

THE STATE OF THE WORLD'S CHILDREN

SPECIAL EDITION

STATISTICAL TABLES

Statistical Tables

NOVEMBER 2009

This reference guide presents the most recent key statistics on child survival, development and protection for the world's countries, territories and regions in a single volume. These indicators are usually included in *The State of the World's Children*, UNICEF's annual flagship publication. To commemorate the 20th anniversary of the Convention on the Rights of the Child on 20 November 2009, UNICEF is dedicating a special edition of the report to child rights. As the launch of *The State of the World's Children Special Edition: Celebrating 20 Years of the Convention on the Rights of the Child* takes place earlier than in recent years, it has not been possible to incorporate the 2009 statistical tables into the print version of the main report.

The statistical tables presented in this volume assist in meeting the demand for timely, reliable, comparable and comprehensive data on the state of the world's children. They also support UNICEF's focus on progress and results on internationally agreed development goals and compacts on child rights and development. UNICEF is the lead agency responsible for global monitoring of the Millennium Declaration child-related goals as well as the Millennium Development Goals and Indicators; the organization is also a key partner in the United Nations' work on monitoring these targets and indicators.

All of the numbers presented in this reference guide will be available online, in English, on 20 November 2009 at <www.unicef.org/publications> and in print and online in other languages shortly thereafter. Please refer to this website for the latest versions of the statistical tables and for any updates or corrigenda subsequent to printing. The data will also be available via the UNICEF global statistical databases at <www.childinfo.org> from November 2009 onward.

**THE
STATE
OF THE
WORLD'S
CHILDREN**

**SPECIAL
EDITION**

*Celebrating
20 Years
of the
Convention
on the
Rights of
the Child*

Contents

General note on the data	page 3
Explanation of symbols	page 6
Under-five mortality rankings	page 7
Summary indicators	page 44
Measuring human development:	
An introduction to Table 10	page 45

STATISTICAL TABLES

1 Basic indicators	page 8
2 Nutrition	page 12
3 Health	page 16
4 HIV/AIDS	page 20
5 Education	page 24
6 Demographic indicators	page 28
7 Economic indicators	page 32
8 Women	page 36
9 Child protection	page 40
10 The rate of progress	page 46

General note on the data

The data presented in the following statistical tables are derived from the UNICEF global databases, which include only internationally comparable and statistically sound data; these data are accompanied by definitions, sources and explanations of symbols. Data from the responsible United Nations organization have been used whenever possible. In the absence of such internationally standardized estimates, the tables draw on other sources, particularly data derived from nationally representative household surveys. Data presented in this year's statistical tables generally reflect information available as of July 2009. More detailed information on methodology and the data sources is available at <www.childinfo.org>.

Several of the indicators, such as the data for life expectancy, total fertility rates, and crude birth and death rates, are part of the regular work on estimates and projections undertaken by the United Nations Population Division. These and other internationally produced estimates are revised periodically, which explains why some data will differ from those published in earlier UNICEF publications. This report includes the latest estimates and projections from *World Population Prospects: The 2008 Revision* (United Nations Department of Economic and Social Affairs, Population Division). Data quality is likely to be adversely affected for countries that have recently suffered human-caused or natural disasters. This is particularly true where basic country infrastructure has been fragmented or major population movements have occurred.

Child mortality estimates

Each year, in its flagship publication *The State of the World's Children*, UNICEF reports a series of mortality estimates for children, including the annual infant mortality rate, under-five mortality rate and number of under-five deaths, for at least two reference years. These figures represent the best estimates available at the time the report goes to print. The estimates are based on the work of the Inter-agency Group for Child Mortality Estimation (IGME), which includes UNICEF, the World Health Organization (WHO), the United Nations Population Division and the World Bank.

The IGME updates these mortality estimates each year, undertaking a detailed review of all newly available data points. This exercise often results in adjustments to previously reported estimates; as a result, estimates published in consecutive editions of *The State of the World's Children* may not be comparable and **should not be used for analysing mortality trends over time**. Comparable under-five mortality estimates for the periods 1970–2008 are presented below, according to UNICEF Regional and Country Classifications.

Country-specific mortality indicators for 1970–2008, based on the most recent IGME estimates, are presented in Table 10 (for years 1970, 1990, 2000 and 2008) and are also available at <www.childinfo.org> and <www/childmortality.org>, the website of the IGME.

Under-five mortality rate (per 1,000 live births)

Region	1970	1975	1980	1985	1990	1995	2000	2005	2007	2008
Africa	231	206	189	176	168	165	152	139	134	132
Sub-Saharan Africa	236	210	196	189	184	180	166	152	147	144
Eastern and Southern Africa	213	188	177	169	167	162	147	130	123	120
West and Central Africa	261	237	220	214	206	202	188	176	171	169
Middle East and North Africa	193	162	130	97	77	66	56	47	44	43
Asia	150	131	118	98	87	82	71	60	56	54
South Asia	197	180	163	143	124	111	99	83	78	76
East Asia and Pacific	120	94	73	58	54	49	41	32	29	28
Latin America and Caribbean	122	103	83	66	52	43	33	26	24	23
CEE/CIS	90	81	70	59	51	49	37	27	24	23
Industrialized countries	24	19	15	12	10	8	7	6	6	6
Developing countries	161	141	127	109	99	95	86	77	73	72
Least developed countries	241	223	206	187	179	168	150	136	131	129
World	142	125	113	98	90	87	78	70	66	65

Under-five deaths (millions)

Region	1970	1975	1980	1985	1990	1995	2000	2005	2007	2008
Africa	3.7	3.7	3.9	4.1	4.3	4.5	4.5	4.5	4.5	4.5
Sub-Saharan Africa	3.1	3.1	3.3	3.7	4.0	4.3	4.3	4.4	4.4	4.4
Eastern and Southern Africa	1.3	1.3	1.4	1.5	1.7	1.8	1.8	1.7	1.7	1.6
West and Central Africa	1.6	1.7	1.8	2.0	2.2	2.4	2.5	2.6	2.6	2.6
Middle East and North Africa	1.3	1.2	1.1	0.9	0.8	0.6	0.5	0.4	0.4	0.4
Asia	10.4	8.9	7.6	7.2	6.7	5.8	5.0	4.1	3.8	3.7
South Asia	5.4	5.3	5.4	5.0	4.6	4.2	3.7	3.2	2.9	2.8
East Asia and Pacific	5.0	3.5	2.3	2.2	2.2	1.6	1.3	1.0	0.9	0.8
Latin America and Caribbean	1.2	1.1	0.9	0.8	0.6	0.5	0.4	0.3	0.3	0.2
CEE/CIS	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.1	0.1	0.1
Industrialized countries	0.3	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Developing countries	16.3	14.6	13.2	12.7	12.2	11.3	10.3	9.2	8.9	8.7
Least developed countries	3.3	3.5	3.6	3.6	3.8	3.9	3.7	3.6	3.5	3.5
World	16.7	15.0	13.6	13.0	12.5	11.4	10.4	9.4	9.0	8.8

For the 2008 child mortality estimates, several key changes have been made, including:

- A substantial amount of newly available data and data missing from the past has been incorporated. These new data have resulted in substantial changes in child mortality levels and trends for some countries compared with the previous estimates.
- Estimates for some countries have been adjusted to take into account reporting bias associated with maternal deaths in settings with a high prevalence of HIV. Previously, survey-based estimates tended to under-report child deaths in households where mothers are absent due to HIV-related death or illness. In 2009, the Technical Advisory Group of the IGME developed a new method to adjust mortality related to HIV and AIDS for each data observation, using a set of simplified assumptions about the distribution of births to HIV-positive women by the duration of their infection, rates of vertical transmission, survival times of both mothers and children from the time of the birth, and coverage of key HIV-related services.

Further details on refinements to the methodology used to generate child mortality estimates can be found at <www.childinfo.org>.

Multiple Indicator Cluster Surveys: For more than a decade, UNICEF has supported countries in collecting statistically sound and internationally comparable data through the Multiple Indicator Cluster Surveys (MICS). Since 1995, nearly 200 surveys have been conducted in approximately 100 countries and territories. The third

round of MICS surveys was conducted in more than 50 countries during 2005–2006, allowing for a new and more comprehensive assessment of the situation of children and women globally. The fourth round of surveys is now under way and will run until 2011.

The UNICEF-supported MICS are among the largest sources of data for monitoring progress towards internationally agreed development goals for children, including the Millennium Development Goals. Many of the MICS indicators have been incorporated into the statistical tables appearing in this report. More information on these data is available at <www.childinfo.org>.

Regional Classification: Beginning with this issue of *The State of the World's Children*, UNICEF has added two new regional groupings: Africa and Asia. In addition, the number of countries classified in the sub-Saharan Africa region has increased, with the inclusion of Djibouti and the Sudan. As a result, regional estimates for sub-Saharan Africa published in previous issues of *The State of the World's Children* may not be comparable with those published in this issue. All other regions remain unchanged.

For details of the countries included in all UNICEF regions, please refer to the UNICEF Regional Classification, page 44.

Revisions to Statistical Tables

Table 1. Basic Indicators:

Neonatal mortality rates: The neonatal mortality rates for the year 2004, as presented in this table, are produced by the World Health Organization and have not been formally

assessed by the Inter-agency Group for Child Mortality Estimation. These estimates, therefore, may not be consistent with the age structure of child mortality implicit in the infant and under-five mortality estimates for 2008.

Table 2. Nutrition:

Underweight, stunting and wasting: Underweight prevalence, stunting and wasting among children under five years of age is estimated by comparing actual measurements with an international standard reference population. In April 2006, the World Health Organization released the WHO Child Growth Standards to replace the widely used National Center for Health Statistics/World Health Organization (NCHS/WHO) reference population, which was based on a limited sample of children from the United States. The new standards are the result of an intensive study project involving more than 8,000 children from Brazil, Ghana, India, Norway, Oman and the United States.

Overcoming the technical and biological drawbacks of the old reference population, the new standards confirm that children born anywhere in the world and given the optimum start in life have the potential to develop to within the same range of height and weight. Differences in children's growth to age five are more influenced by nutrition, feeding practices, environment and health care than genetics or ethnicity.

In *The State of the World's Children 2009*, the anthropometric indicators were based mostly on the NCHS/WHO standards, with an additional column added for underweight prevalence (moderate and severe) based on the WHO Child Growth Standard. This presentation is reversed this year, with all of the main indicators for underweight prevalence, stunting and wasting presented according to the WHO Child Growth Standards, and an additional column displaying underweight prevalence (moderate and severe) based on the NCHS/WHO standard. Owing to the differences between the old reference population and the new standards, prevalence estimates of child anthropometry indicators published in consecutive editions of *The State of the World's Children* may not be fully comparable.

Early initiation of breastfeeding: UNICEF and WHO recommend early initiation of breastfeeding, i.e., putting a newborn to the breast within one hour of birth. This is the first year the indicator of early initiation of breastfeeding is reported in the statistical tables.

Vitamin A supplementation: Previously, two data points were reported for vitamin A supplementation coverage: at least one dose and full coverage (two or more doses). Both indicators were derived from coverage reported for the period January–June (round 1) and July–December (round 2).

The indicator for at least one dose reported coverage from round 2 in most cases.

Beginning this year, only full coverage is reported for vitamin A supplementation, emphasizing the importance for children to receive two annual doses of vitamin A spaced 4–6 months apart. In the absence of a direct method to measure this indicator, full coverage is reported as the lower coverage estimate from rounds 1 and 2 in a given year.

Table 3. Health:

Insecticide-treated mosquito nets: The indicator underfives sleeping under a mosquito net has been replaced by household availability of insecticide-treated mosquito nets (ITNs). This year's report presents two indicators for ITNs: household availability of ITNs and children sleeping under ITNs. Viewed together, these two indicators provide an important snapshot of ITN availability and usage. ITNs increasingly constitute the majority of nets distributed to countries owing to their proven efficacy; consequently, there is increasing emphasis on monitoring ITNs rather than the availability and use of any type of net.

Table 4. HIV and AIDS:

The latest 2008 HIV and AIDS estimates generated by the Joint United Nations Programme on HIV/AIDS (UNAIDS) were under revision at the time these tables were generated in mid-2009 and are set for release in late 2009 in the *2009 AIDS Epidemic Update*. Please refer to <www.unaids.org> or <www.childinfo.org> for further information and updates.

HIV and AIDS estimates for 2007 presented in this report were released in August 2008 by UNAIDS and WHO. These estimates were derived using a more refined methodology than previous estimations and reflect the availability of more reliable data from population-based surveys and expanded national sentinel surveillance systems in a number of countries. Differences between UNAIDS and WHO estimates for adult HIV prevalence, adults and children living with HIV, and children orphaned by AIDS for 2007 are, for the most part, less marked than estimates published in previous reports. Figures published in this report are not comparable to previous estimates and therefore do not reflect trends over time. UNAIDS has published comparable estimates by applying the new methods to earlier HIV and AIDS estimates, which can be accessed at <www.unaids.org>.

Table 5. Education:

Survival rate to the last grade of primary school: The survival rate to Grade 5 (percentage of primary school entrants reaching Grade 5) was replaced in 2008 by the survival rate to the last grade of primary school (percentage of children entering the first grade of primary school

who are expected to reach the last grade). The survival rate to the last grade replaced the survival rate to Grade 5 and became an official indicator for Millennium Development Goal 2 (universal primary education) in January 2008.

Table 6. Demographics:

Population annual growth rate and average annual growth rate of urban population: These indicators have been expanded to include data for 1990–2000.

Table 7. Economics:

Proportion of the population living below US\$1.25 per day: In 2008, the World Bank announced a new poverty line that is based on revised estimates of purchasing power parity (PPP) price levels around the world. Table 7 reflects this updated poverty line and reports on the proportion of the population living below US\$1.25 per day at 2005 prices, adjusted for purchasing power parity. The new poverty threshold reflects revisions to PPP exchange rates based on the results of the 2005 International Comparison Program.

The revisions reveal that the cost of living is higher across the developing world than previously estimated. As a result of these revisions, poverty rates for individual

countries cannot be compared with poverty rates reported in previous editions. More detailed information on the definition, methodology and sources is available at <www.worldbank.org>.

Table 9. Child Protection:

For the first time, the Child Protection Table includes all countries and territories.

Female genital mutilation/cutting: The table reflects the total only and does not disaggregate this indicator by urban-rural incidence as in previous editions.

Child disability: Data on child disability are derived from household surveys, and the indicator is defined as the proportion of children 2–9 years old who screened positive for at least one type of disability (e.g., cognitive, motor, seizure, vision or hearing). Questions on child disability are addressed to the parent or caregiver of the child, who is asked to provide a personal assessment of the child's physical and mental development and functioning. Prior to June 2008, the estimates were calculated based on 9 of the 10 MICS questions on disability; since then, the data have been based on a greater number of questions.

Explanation of symbols

Because the aim of these statistical tables is to provide a broad picture of the situation of children and women worldwide, detailed data qualifications and footnotes are seen as more appropriate for inclusion elsewhere. Sources and years for specific data points included in the statistical tables are available at <www.childinfo.org>.

Symbols specific to a particular table are included in the table footnotes. The following symbols are common across all tables:

- Data are not available.
- x Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data **are not** included in the calculation of regional and global averages.
- y Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data **are** included in the calculation of regional and global averages.
- * Data refer to the most recent year available during the period specified in the column heading.
- ‡ Includes territories as well as countries within each category or regional group. Countries and territories in each country category or regional group are listed on page 44.

Under-five mortality rankings

The following list ranks countries and territories in descending order of their estimated 2008 under-five mortality rate (USMR), a critical indicator of the well-being of children. Countries and territories are listed alphabetically in the tables on the following pages.

	Under-5 mortality rate (2008)			Under-5 mortality rate (2008)			Under-5 mortality rate (2008)	
	Value	Rank		Value	Rank		Value	Rank
Afghanistan	257	1	Indonesia	41	66	Russian Federation	13	138
Angola	229	2	Mongolia	41	66	Saint Lucia	13	138
Chad	209	3	Micronesia (Federated States of)	39	69	Saint Vincent and the Grenadines	13	138
Somalia	200	4	Kyrgyzstan	38	70	Antigua and Barbuda	12	136
Democratic Republic of the Congo	199	5	Uzbekistan	38	70	Bahrain	12	136
Guinea-Bissau	195	6	Azerbaijan	36	72	Oman	12	136
Mali	194	7	Marshall Islands	36	72	Seychelles	12	136
Sierra Leone	194	7	Morocco	36	72	Barbados	11	140
Nigeria	189	8	Solomon Islands	36	72	Botswana	11	140
Central African Republic	173	10	Turkey	36	72	Costa Rica	11	140
Burkina Faso	169	11	Guatemala	35	77	Dominica	11	140
Burundi	168	12	Trinidad and Tobago	35	77	Kuwait	11	140
Niger	167	13	Dominican Republic	33	79	The former Yugoslav Republic of Macedonia	11	140
Equatorial Guinea	148	14	Vanuatu	33	79	Qatar	10	146
Zambia	148	14	Iran (Islamic Republic of)	32	81	Chile	9	147
Guinea	146	16	Philippines	32	81	Latvia	9	147
Liberia	145	17	Botswana	31	83	Montenegro	8	149
Uganda	135	18	Honduras	31	83	Slovakia	8	149
Cameroon	131	19	Jamaica	31	83	United Arab Emirates	8	149
Mozambique	130	20	Georgia	30	86	United States	8	149
Kenya	128	21	Kazakhstan	30	86	Brunei Darussalam	7	153
Congo	127	22	Cape Verde	29	88	Hungary	7	153
Benin	121	23	Maldives	28	89	Lithuania	7	153
Mauritania	118	24	Paraguay	28	89	Poland	7	153
Côte d'Ivoire	114	25	Nicaragua	27	91	Serbia	7	153
Rwanda	112	26	Occupied Palestinian Territory	27	91	Australia	6	158
Ethiopia	109	27	Suriname	27	91	Canada	6	158
Sudan	109	27	Samoa	26	94	Croatia	6	158
Senegal	108	28	Ecuador	25	95	Cuba	6	158
Gambia	106	30	Peru	24	96	Estonia	6	158
Madagascar	106	30	Armenia	23	97	Malaysia	6	158
Comoros	105	32	Egypt	23	97	Malta	6	158
United Republic of Tanzania	104	33	Panama	23	97	New Zealand	6	158
Malawi	100	34	Brazil	22	100	United Kingdom	6	158
Myanmar	98	35	Turkey	22	100	Belgium	5	167
Sao Tome and Principe	98	35	China	21	102	Israel	5	167
Togo	98	35	Saudi Arabia	21	102	Netherlands	5	167
Zimbabwe	98	35	Turkey	21	102	Republic of Korea	5	167
Djibouti	95	38	Colombia	20	105	Switzerland	5	167
Tanzania	92	40	Jordan	20	105	Andorra	4	172
Cambodia	90	41	Belize	19	107	Austria	4	172
Pakistan	89	42	Tonga	19	107	Cyprus	4	172
Swaziland	83	43	El Salvador	18	109	Czech Republic	4	172
Bhutan	81	44	Fiji	18	109	Denmark	4	172
Lesotho	79	45	Venezuela (Bolivarian Republic of)	18	109	France	4	172
Gabon	77	46	Libyan Arab Jamahiriya	17	112	Germany	4	172
Ghana	76	47	Mauritius	17	112	Greece	4	172
Haiti	72	48	Mexico	17	112	Ireland	4	172
India	69	49	Republic of Moldova	17	112	Italy	4	172
Papua New Guinea	69	49	Argentina	16	114	Japan	4	172
Yemen	69	49	Saint Kitts and Nevis	16	116	Monaco	4	172
South Africa	67	52	Syrian Arab Republic	16	116	Norway	4	172
Tajikistan	64	53	Ukraine	16	116	Portugal	4	172
Guyana	61	54	Bosnia and Herzegovina	15	120	Slovenia	4	172
Lao People's Democratic Republic	61	54	Cook Islands	15	120	Spain	4	172
Eritrea	58	56	Grenada	15	120	Finland	3	188
Democratic People's Republic of Korea	55	57	Palau	15	120	Iceland	3	188
Bangladesh	54	58	Sri Lanka	15	120	Luxembourg	3	188
Bolivia (Plurinational State of)	54	58	Albania	14	125	Singapore	3	188
Nepal	51	60	Romania	14	125	Sweden	3	188
Kiribati	48	61	Thailand	14	125	Lichtenstein	2	193
Turkmenistan	48	61	Uruguay	14	125	San Marino	2	193
Nauru	45	63	Viet Nam	14	125	Holy See	-	-
Iraq	44	64	Bahamas	13	130	Niue	-	-
Namibia	42	65	Belarus	13	130			
Algeria	41	66	Lebanon	13	130			

TABLE 1. BASIC INDICATORS

Country and territories	Under-5 mortality rank	Under-5 mortality rate		Infant mortality rate (under-1)		Neonatal mortality rate (under-1)	Total population (dozens)	Annual no. of births (dozens)	Annual no. of under-5 deaths (dozens)	GNI per capita (US\$) 2008	Life expectancy at birth (years) 2008	Total adult literacy rate (%) 2003-2008*	Primary school net enrolment/attendance (%) 2003-2008*	% share of household income 2008-2007*	
		1990	2008	1990	2008									lowest	highest
Afghanistan	1	260	257	188	165	60	27208	1269	311	2504	44	28x	61	—	—
Albania	125	46	14	37	13	9	3143	46	1	3840	77	99	94	20	41
Algeria	66	84	41	52	38	22	34373	714	30	4280	72	75	95	18x	42x
Andorra	172	9	4	7	3	2	84	1	0	d	—	—	81	—	—
Angola	2	260	220	154	130	54	18021	774	165	3450	47	67x	58x,s	8	62
Antigua and Barbuda	136	—	12	—	11	8	87	1	0	13620	—	—	74	—	—
Argentina	116	29	16	25	15	10	38883	689	11	7200	75	98	98	11	54
Armenia	97	56	23	48	21	18	3077	47	1	3350	74	100	98s	21	43
Australia	158	9	6	8	5	3	21074	267	2	40350	82	—	96	18x	41x
Austria	172	9	4	8	3	3	8337	76	0	46280	80	—	97	22	38
Azerbaijan	72	98	36	78	32	35	8731	166	6	3630	70	99	73s	30	30
Bahamas	130	25	13	17	9	5	338	6	0	15730x	74	—	88	—	—
Bahrain	136	16	12	14	10	4	776	14	0	18350x	76	89	98	—	—
Bangladesh	58	149	54	103	43	36	160000	3430	183	520	66	54	81s	22	41
Barbados	140	18	11	15	10	8	255	3	0	d	77	—	97	—	—
Belarus	130	24	13	20	11	3	9879	98	1	5380	68	100	91	22	37
Belgium	167	10	5	9	4	2	10580	119	1	44330	80	—	97	21	41
Belize	107	43	19	35	17	17	301	7	0	3820	76	—	97	—	—
Benin	23	184	121	111	76	36	8862	342	39	690	61	41	67x	18	46
Bhutan	44	148	81	91	54	30	687	15	1	1900	66	56	70s	—	—
Bhivia (Functinal State of)	58	122	54	88	48	24	9894	263	14	1480	68	90	78s	9	61
Bosnia and Herzegovina	120	23	15	21	13	10	3773	34	0	4510	75	97x	98s	18	43
Botswana	83	50	31	39	26	46	1821	47	1	8470	54	83	84	2x	65x
Brazil	106	56	22	46	18	13	191972	3105	67	7350	72	91	94	9	60
Brunei Darussalam	153	11	7	9	6	4	362	8	0	26740	77	95	93	—	—
Bulgaria	140	18	11	15	9	7	7563	73	1	5490	73	98	92	22	38
Burkina Faso	11	201	169	110	92	32	15234	721	117	480	53	29	47	18	47
Burundi	12	189	168	113	102	41	8074	278	45	140	51	59x	75	21	43
Cambodia	41	117	90	85	68	48	14962	361	32	600	61	76	89	18	49
Cameroon	19	149	131	92	62	30	19088	704	89	1150	51	68x	84x	15	41
Canada	158	8	6	7	6	3	33259	353	2	41730	81	—	100x	20	50
Cape Verde	88	63	29	49	24	9	458	12	0	3130	71	84	85	—	—
Central African Republic	10	178	173	118	115	52	4339	154	28	410	47	49x	59s	15	49
Chad	3	201	209	120	124	42	10914	498	99	530	48	28x	38s	17	47
Chile	147	22	9	18	7	5	16884	261	2	9400	79	97	—	12	57
China	102	46	21	37	18	18	1337411	18134	365	2770	73	93	100	18	48
Colombia	106	35	20	28	16	13	45012	918	18	4660	73	94	87	8	62
Comoros	32	128	105	80	75	25	861	21	2	750	65	75	73	—	—
Congo	22	104	127	67	80	30	3615	125	16	1970	54	87	86s	13	53
Cook Islands	128	18	15	16	14	10	20	0	0	—	—	—	74	—	—
Costa Rica	140	22	11	19	10	8	4519	75	1	8000	79	98	92	13	52
Côte d'Ivoire	25	150	114	104	81	64	20587	722	79	980	57	49x	62s	14	54
Croatia	158	13	6	11	5	5	4423	42	0	13570	76	99	90	22	38
Cuba	158	14	6	11	5	4	11205	118	1	c	78	100	98	—	—
Cyprus	172	11	4	9	4	2	862	10	0	22950	80	98	98	—	—
Czech Republic	172	12	4	10	3	2	10319	109	0	18000	77	—	93	25x	36x
Democratic People's Republic of Korea	57	55	56	42	42	22	23819	327	18	a	67	—	—	—	—
Democratic Republic of the Congo	5	199	199	126	126	47	64257	2886	564	150	48	67x	61s	15	51
Denmark	172	9	4	7	4	3	5458	82	0	59130	78	—	98	23x	36x
Djibouti	39	123	95	95	76	45	849	24	2	1130	55	—	68	—	—
Dominica	140	18	11	15	9	10	67	1	0	4770	—	—	77	—	—
Dominican Republic	79	62	33	48	27	18	9953	224	7	4390	73	89	89s	12	58
Ecuador	95	53	25	41	21	13	13481	281	7	3640	75	93	97	11	56
Egypt	97	90	23	66	20	17	81527	2015	45	1800	70	72	96	22	41
El Salvador	109	62	18	48	16	12	6134	124	2	3480	72	86	92	11	53
Equatorial Guinea	14	198	148	120	90	47	659	25	3	14880	50	87x	81x,s	—	—
Eritrea	56	150	98	92	41	21	4827	182	10	300	60	—	47	—	—
Estonia	158	18	6	14	4	4	1341	16	0	14270	73	100	94	18	43
Ethiopia	27	210	109	124	69	41	80713	3093	321	280	55	36	45s	23	38
Fiji	109	22	18	19	16	10	844	18	0	3930	69	—	87	—	—
Finland	188	7	3	6	3	2	5304	68	0	48120	80	—	97	24	37

	Under-5 mortality rate		Infant mortality rate (per 1,000 live births)		Neonatal mortality rate 2004	Total population (thousands) 2006	Annual no. of births (thousands) 2006	Annual no. of under-5 deaths (thousands) 2006	DPI per capita (US\$) 2006	Life expectancy at birth (years) 2006	Total adult literacy rate (%) 2003-2006*	Primary school net enrolment (% 2003-2006*)	% share of income below 2006-2007*		
	1990	2008	1990	2008									lowest	highest	
France	172	9	4	7	3	2	62036	752	3	42250	81	—	99	20x	40x
Gabon	46	92	77	67	57	31	1449	40	3	7240	80	86	94x	16	48
Gambia	30	153	106	104	80	44	1860	61	6	360	58	—	82	13	53
Georgia	86	47	30	41	26	25	4307	52	2	2470	72	—	94	16	46
Germany	172	9	4	7	4	3	82264	895	3	42440	80	—	99	22	37
Ghana	47	118	76	75	51	43	23351	757	55	670	57	65	72	15	48
Greece	172	11	6	9	3	3	11137	107	0	28550	79	97	100	19	41
Grenada	120	40	15	33	13	11	104	2	0	5710	75	—	76	—	—
Guatemala	77	77	35	58	29	19	13866	453	15	2880	70	73	95	11	58
Guinea	156	231	146	137	90	39	9833	392	54	360	58	30	51x	15	50
Guinea-Bissau	6	240	195	142	117	47	1576	65	12	250	48	65	54x	19	43
Guyana	54	88	61	64	47	22	763	14	1	1420	67	—	96x	—	—
Haiti	48	151	72	105	54	32	9876	273	19	860	61	62	50x	8	63
Holy See	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—
Honduras	83	55	31	43	26	17	7319	202	0	1800	72	83	79x	9	58
Hungary	153	17	7	15	5	5	10312	99	1	12810	73	99	88	22	39
Iceland	186	7	3	6	2	1	315	5	0	40070	82	—	98	—	—
India	49	116	69	83	52	39	118142	26913	1830	11070	64	66	83x	19	45
Indonesia	86	86	41	56	31	17	227345	4220	173	2010	71	91	95x	18	47
Iran (Islamic Republic of)	81	73	32	55	27	19	73312	1388	46	3540	71	85	94	17	45
Iran	64	53	44	42	36	63	30086	944	41	2170x	88	74x	85	—	—
Ireland	172	9	4	8	3	4	4437	69	0	49180	80	—	95	20	42
Israel	167	11	5	10	4	3	7851	140	1	24700	81	—	97	16	46
Italy	172	10	4	9	3	3	56904	546	2	35240	81	99	99	18	42
Jamaica	83	33	31	28	26	10	2708	52	2	4870	72	86	97x	14	51
Japan	172	6	4	5	3	1	127283	1034	4	38210	83	—	100	25x	36x
Jordan	105	38	20	31	17	16	6136	157	3	3310	73	83	99x	18	45
Kazakhstan	86	80	30	51	27	32	15521	304	10	6140	65	100	98x	19	41
Kenya	21	105	128	69	81	34	38785	1506	189	770	54	74x	76	13	53
Kiribati	81	89	48	65	38	25	97	2	0	2000	—	—	97x	—	—
Kuwait	140	15	11	13	9	7	2919	52	1	38420	78	94	84	—	—
Kyrgyzstan	70	75	38	63	33	30	5414	120	5	740	69	99	92x	20	41
Lao People's Democratic Republic	54	157	61	108	48	30	6205	170	10	750	65	73	84	21	41
Latvia	147	17	9	13	8	6	2259	23	0	11860	73	100	90	18	43
Lebanon	130	40	13	33	12	19	4194	66	1	6350	72	—	83	—	—
Lesotho	45	101	79	80	63	52	2948	58	5	1080	45	82x	65x	10	56
Liberia	17	219	145	146	100	66	3793	145	20	170	58	56	40x	18	45
Libyan Arab Jamahiriya	112	38	17	33	15	11	6284	147	2	11560	74	87	—	—	—
Lichtenstein	193	10	2	9	2	—	36	0	0	d	—	—	88	—	—
Lithuania	153	16	7	12	6	5	3321	31	0	11870	72	100	89	18	43
Luxembourg	186	9	3	8	2	3	481	5	0	84850	80	—	97	—	—
Madagascar	30	167	106	101	69	41	19111	887	71	410	60	71x	76x	16	53
Malawi	34	225	100	133	65	26	14846	599	56	250	53	72	87	18	46
Malaysia	198	18	6	16	6	5	22014	551	4	6970	74	92	100	17	44
Maldives	85	111	28	79	24	24	305	6	0	3830	72	97	97	—	—
Mali	7	250	194	139	103	54	12705	542	100	980	48	23	43x	17	46
Malta	158	11	6	10	6	3	407	4	0	16980	80	92	91	—	—
Marshall Islands	72	49	36	39	30	24	61	1	0	3270	—	—	90	—	—
Mauritius	24	129	118	81	75	40	3215	108	12	840	57	56	57x	17	48
Mauritius	112	24	17	21	15	9	1280	18	0	8420	72	87	95	—	—
Mexico	112	45	17	36	15	11	108505	2048	36	9980	76	92	98	13	53
Micronesia (Federated States of)	65	98	39	45	32	11	110	3	0	2340	89	—	92	—	—
Monaco	172	8	4	7	3	2	33	0	0	d	—	—	—	—	—
Mongolia	86	98	41	71	34	18	2641	50	2	1680	67	97	97x	19	40
Montenegro	149	15	8	13	7	9	9839	115	0	5710	74	—	97x	21	38
Morocco	72	88	36	88	32	24	31800	646	24	2580	71	56	89x	17	48
Mozambique	20	249	130	166	90	35	22383	976	110	370	48	44	81x	15	53
Myanmar	35	120	98	85	71	49	48563	1029	99	220x	62	90x	84x	—	—
Namibia	85	72	42	49	31	20	2130	59	2	4200	61	88	87	4x	78x
Nauru	83	—	45	—	36	14	10	0	0	—	—	—	80	—	—
Nepal	60	142	51	89	41	32	28810	732	37	400	67	57	84x	15	54

TABLE 1. BASIC INDICATORS

Under-5 mortality rank	Under-5 mortality rate				Infant mortality rate (per 1,000 live births)	Neonatal mortality rate (per 1,000 live births)	Total population (dozens)	Annual no. of births (dozens)	Annual no. of under-5 deaths (dozens)	GNI per capita (US\$)	Life expectancy at birth (years)	Total adult literacy rate (%)	Primary school net enrollment/attendance (%)	% share of household income 2000-2007*	
	1990	2000	2008	2008										lowest	highest
Netherlands	167	8	5	7	4	3	16528	185	1	50150	80	—	98	21x	38x
New Zealand	150	11	6	9	5	3	4230	58	0	27640	80	—	99	16x	44x
Nicaragua	91	68	27	51	23	16	5667	140	4	1060	73	81	90	12	57
Niger	113	305	167	144	79	41	14704	791	121	330	51	30	38x	16	50
Nigeria	9	230	185	120	96	47	151212	6028	1077	1180	48	72	63	15	49
Niue	—	—	—	—	—	16	2	0	—	—	—	—	90	—	—
Norway	172	9	4	7	3	2	4767	58	0	67070	81	—	98	24	37
Occupied Palestinian Territory	91	38	27	33	24	—	4147	148	4	1230x	74	93	73	—	—
Oman	136	31	12	23	10	5	2785	61	1	12270	76	84	73	—	—
Pakistan	42	130	89	101	72	53	178952	5337	465	980	67	95	71s	22	41
Palau	120	21	15	18	13	13	20	0	0	8650	—	—	96x	—	—
Panama	97	31	23	24	19	11	3369	70	2	6190	76	93	98	9	58
Papua New Guinea	49	91	69	67	53	32	6577	207	14	1010	61	58	—	12x	56x
Paraguay	89	42	28	34	24	12	6238	154	4	2180	72	94	94	10	58
Peru	96	81	24	64	22	11	29857	809	15	3960	73	91	96	21	38
Philippines	81	61	32	42	26	15	60348	2236	73	1860	72	93	91	15	50
Poland	152	17	7	15	6	5	38104	372	3	11880	76	99	96	19	42
Portugal	172	15	4	11	3	3	10677	105	0	20560	79	95	98	17x	46x
Qatar	146	20	10	17	9	4	1281	15	0	12000x	76	90	94	—	—
Republic of Korea	167	9	5	8	5	4	48152	462	2	21530	79	—	98	21x	37x
Republic of Moldova	112	37	17	30	15	12	3639	45	1	1470	69	99	69	19	43
Romania	125	32	14	25	12	10	21361	214	3	7930	73	98	93	21	40
Russian Federation	130	27	13	23	12	7	141394	1546	20	9620	67	100	91	17	44
Rwanda	26	174	112	106	72	48	9721	403	41	410	50	65x	86x	14	53
Saint Kitts and Nevis	116	26	16	22	14	11	51	0	0	10860	—	—	93	—	—
Saint Lucia	130	23	13	18	13	11	170	3	0	5530	74	—	99	—	—
Saint Vincent and the Grenadines	130	24	13	19	17	13	109	2	0	5140	72	—	91	—	—
Samoa	94	50	26	40	22	14	179	4	0	2780	72	99	87	—	—
San Marino	193	15	2	14	1	2	31	0	0	46770	—	—	—	—	—
Sao Tome and Principe	35	101	98	65	64	38	160	5	0	1020	66	88	97	—	—
Saudi Arabia	162	43	21	35	18	11	25201	591	12	15500	73	85	—	—	—
Senegal	29	149	108	72	57	35	12211	470	49	970	56	43	58x	17	48
Serbia	153	29	7	25	8	9	822	8	1	6440	74	—	95	—	—
Seychelles	136	16	12	14	11	7	84	3	0	10290	—	92x	99	—	—
Sierra Leone	7	278	194	163	123	56	5960	223	43	320	48	38	68x	16	49
Singapore	186	7	3	6	2	1	4615	37	0	34760	80	94	—	14x	49x
Slovakia	149	15	8	13	7	4	5400	55	0	14540	75	—	92	24x	35x
Slovenia	172	10	4	9	3	2	2015	19	0	24070	78	100	95	21	38
Solomon Islands	72	38	36	31	30	23	511	16	1	1180	86	—	62	—	—
Somalia	4	200	200	119	119	49	8926	395	76	140x	50	—	23s	—	—
South Africa	52	56	67	44	48	17	49868	1091	73	9620	52	88	86	9	63
Spain	172	9	4	8	4	2	44486	491	2	31960	81	97	100	19	42
Sri Lanka	120	29	15	23	13	8	20061	365	6	1790	74	92	98	17	48
Sudan	27	124	109	78	70	27	41348	1296	198	1130	58	61x	54s	—	—
Suriname	91	51	27	44	25	17	515	10	0	4980	69	90	94	—	—
Swaziland	43	84	83	62	69	40	1168	35	3	2520	46	80x	84x	12	56
Sweden	188	7	3	6	2	2	9205	107	0	50940	81	—	95	23	37
Switzerland	167	8	5	7	4	3	7541	73	0	65330	82	—	89	20	41
Syrian Arab Republic	118	37	16	30	14	7	21227	980	10	2080	74	63	96x	—	—
Tajikistan	53	117	64	91	64	38	6830	193	12	600	67	100	97	20	41
Thailand	125	32	14	26	13	9	67386	977	14	2840	69	94	94	16	49
The former Yugoslav Republic of Macedonia	140	36	11	32	10	9	2041	22	0	4140	74	97	92	17	45
Timor-Leste	40	184	93	138	75	29	1098	44	4	2460	61	—	63	17	47
Togo	35	150	98	68	64	39	6459	213	20	400	63	53x	77	19	42
Tonga	107	23	19	19	17	12	104	3	0	2560	72	99	96	—	—
Trinidad and Tobago	77	34	35	30	31	10	1333	20	1	16540	89	99	98x	16x	46x
Tunisia	102	50	21	40	18	13	10169	164	3	3290	74	78	96	16	47
Turkey	100	84	22	69	20	16	73914	1348	30	9340	72	89	91	15	49
Turkmenistan	91	99	48	81	43	37	5044	111	5	2840	65	100	99x	16x	47x
Tuvalu	72	53	38	42	30	21	10	0	0	—	—	—	100	—	—
Uganda	18	188	135	114	85	30	31657	1406	190	420	53	74	82x	16	49

	Under-5 mortality rank	Under-5 mortality rate		Infant mortality rate (under 1)		Neonatal mortality rate 2004	Total population (thousands) 2006	Annual no. of births (thousands) 2006	Annual no. of under-5 deaths (thousands) 2006	GNI per capita (US\$) 2006	Life expectancy at birth (years) 2006	Total adult literacy rate (%) 2003-2006*	Primary school net enrolment/attendance (%) 2003-2006*	% share of household income 2006-2007**	
		1990	2008	1990	2008									lowest 40%	highest 20%
Ukraine	116	21	15	18	14	7	45992	459	7	3210	69	100	97a	22	37
United Arab Emirates	149	17	8	15	7	4	4495	63	0	26210x	77	90	91	—	—
United Kingdom	156	9	6	8	5	3	61231	743	4	4539x	79	—	98	18x	4x
United Republic of Tanzania	33	157	104	97	67	35	42484	1771	175	430	56	72	73s	19	42
United States	145	11	8	9	7	4	311665	4399	35	4766x	79	—	92	16	46
Uruguay	125	24	14	21	12	7	3749	50	1	829x	76	96	100	13	51
Uzbekistan	70	74	38	61	34	26	27191	553	21	910	68	97a	100s	19	44
Vanuatu	79	27	39	23	27	18	234	7	0	2330	70	78	89s	—	—
Venezuela (Bolivarian Republic of)	105	32	18	27	16	11	28121	599	11	9230	74	93x	92	14	49
Viet Nam	125	56	14	39	12	12	87395	1494	21	850	74	90x	93x	18	45
Yemen	45	127	69	90	53	41	22917	946	57	350	63	59	70s	18	46
Zambia	14	172	146	105	82	40	12620	542	77	350	45	68x	80s	11	55
Zimbabwe	38	79	96	51	62	36	12483	378	36	340x	44	91	88	13x	56x

SUMMARY INDICATORS

Africa ^a	168	132	101	79	38	986580	35318	4480	1420	55	64	69	14	52
Sub-Saharan Africa ^a	184	144	108	86	40	821614	31632	4386	1109	52	62	65	12	55
Eastern and Southern Africa	167	120	103	76	36	393572	14283	1680	1409	53	64	71	11	59
West and Central Africa	206	168	116	96	45	395745	16029	2596	833	51	60	61	15	49
Middle East and North Africa	77	43	57	33	25	405642	9841	420	3942	70	77	84	19	44
Asia ^a	87	54	63	41	31	3581861	68409	3665	2177	69	80	88	17	47
South Asia	124	76	88	57	41	1565426	38067	2932	1001	64	84	81	20	45
East Asia and Pacific	54	28	41	22	18	1996426	30342	832	3136	72	93	95	16	48
Latin America and Caribbean	52	23	42	19	13	570505	10769	247	6969	74	91	93	11	56
CEE/CIS	51	23	42	20	16	403528	5593	127	6952	69	97	93	18	44
Industrialized countries ^a	10	6	8	5	3	983196	11218	67	40772	80	—	95	18	43
Developing countries ^a	99	72	68	48	31	5505373	122474	8669	2778	67	80	83	15	50
Least developed countries ^a	179	129	113	82	40	818583	28302	3516	583	57	52	66	16	49
World	90	65	82	45	28	6734149	136241	8772	8633	69	82	84	17	45

5 Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44

DEFINITIONS OF THE INDICATORS

Under-five mortality rate – Probability of dying between birth and exactly five years of age, expressed per 1,000 live births

Infant mortality rate – Probability of dying between birth and exactly one year of age, expressed per 1,000 live births

Neonatal mortality rate – Probability of dying during the first 28 completed days of life, expressed per 1,000 live births

GNI per capita – Gross national income (GNI) is the sum of value added by all resident producers, plus any product taxes (less subsidies) not included in the valuation of output, plus net receipts of primary income (compensation of employees and property income) from abroad. GNI per capita is gross national income divided by midyear population. GNI per capita in US dollars is converted using the World Bank Atlas method.

Life expectancy at birth – Number of years newborn children would live if subject to the mortality risks prevailing for the cross section of population at the time of their birth

Adult literacy rate – Number of literate persons aged 15 and above, expressed as a percentage of the total population in that age group

Primary school net enrolment/attendance ratios – Number of children enrolled in or attending primary school, expressed as a percentage of the total number of children of primary school age. The indicator is either the primary school net enrolment ratio or the primary school net attendance ratio. In general, if both indicators are available, the primary school net enrolment ratio is preferred unless the data for primary school attendance is considered to be of superior quality. Definitions for both the primary school net enrolment ratio and the primary school net attendance ratio are shown on page 27.

Income share – Percentage of income received by the 20 per cent of households with the highest income and by the 40 per cent of households with the lowest income.

NOTES

- a low income (\$975 or less)
- b lower-middle income (\$975 to \$3,655)
- c upper-middle income (\$3,656 to \$11,505)
- d high income (\$11,506 or more)

– Data not available

x Data refer to years or periods other than those specified in the column heading, either from the standard definition or refer to only part of a country. Such data are not included in the calculation of regional and global averages.

s National household survey data

* Data refer to the most recent year available during the period specified in the column heading

For a complete list of countries and territories in the regions and subregions see page 44

MAIN DATA SOURCES

Under-five and infant mortality rates – Inter-agency Group for Child Mortality Estimation (UNICEF, World Health Organization, United Nations Population Division and the World Bank)

Neonatal mortality rate – World Health Organization, using vital registration systems and household surveys

Total population – United Nations Population Division

Births – United Nations Population Division

Under-five deaths – UNICEF

GNI per capita – World Bank

Life expectancy – United Nations Population Division

Adult literacy – UNESCO Institute for Statistics (UIS), including the Education for All 2000 Assessment

School enrolment/attendance – US Multiple Indicator Cluster Surveys (MICS) and Demographic and Health Surveys (DHS)

Household income – World Bank

TABLE 2. NUTRITION

Countries and territories	% of infants with low birthweight 2003–2008*	Early initiation of breastfeeding (%) 2003–2008*				% of children (2003–2008) who are:				% of under-fives (2003–2008) suffering from:				Vitamin A supplementation coverage rate (3–59 months) 2008		% of households consuming iodized salt 2003–2008*
		exclusively breastfed (<6 months)	breastfed with complementary food (6–9 months)	still breastfeeding (10–23 months)	underweight (MCHS/WHO) moderate & severe	underweight (WHO) moderate & severe	wasting (WHO) moderate & severe	stunting (WHO) moderate & severe	moderate & severe	moderate & severe	moderate & severe	moderate & severe	moderate & severe	moderate & severe	moderate & severe	
Afghanistan	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Albania	7	38	40	69	22	8	6	2	7	26	—	—	—	—	—	80
Algeria	6	50	7	39	22	4	3	1	4	15	—	—	—	—	—	61
Andorra	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Angola	12x	55	11x	77x	37x	—	—	—	—	—	—	—	—	—	—	—
Antigua and Barbuda	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Argentina	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Armenia	7	28	33	57	15	4	4	1	5	18	—	—	—	—	—	97
Australia	7x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Austria	7x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Azerbaijan	10	32	12	44	16	10	8	2	7	25	—	—	—	—	90w	54
Bahamas	11	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bahrain	11	—	34x	65x	41x	3x	—	—	2z	5z	10z	—	—	—	—	—
Bangladesh	22	43	43	74	91	46	41	12	17	43	97	84y	—	—	—	84y
Barbados	14	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Belarus	4	21	9	38	4	1	1	1	2	4	—	—	—	—	—	55y
Belgium	8x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Beliz	7	51	10	—	27	6	4	1	2	22	—	—	—	—	—	90x
Benin	15	54	43	72	57	23	18	5	8	43	52	55	—	—	—	98x
Bhutan	15x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bhutan (Plurinational State of)	7	61	60	81	40	8	—	—	1z	1z	22z	45	89y	—	—	89y
Bosnia and Herzegovina	5	57	18	29	10	2	1	0	4	10	—	—	—	—	—	62y
Botswana	10x	—	34x	57x	11x	13x	11x	4x	6x	29x	—	—	—	—	—	66x
Brazil	8	43	40	70	25y	—	2	—	2	7	—	—	—	—	—	96y
Brunei Darussalam	10x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bulgaria	9	—	—	—	—	—	—	—	—	—	—	—	—	—	—	100
Burkina Faso	16	20	7	50	85	32	—	—	—	18x	36z	100	34	—	—	34
Burundi	11	—	45	88	—	39	35	14z	7z	53z	80	98y	—	—	—	98y
Cambodia	14	35	60	82	54	35	28	7	9	42	88	73y	—	—	—	73y
Cameroon	11	20	21	64	21	19	16	5	7	36	—	—	—	—	—	49y
Canada	6x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Cape Verde	6	73	60	80	13	9y	—	—	2z	7z	12z	—	—	—	—	0z
Central African Republic	13	39	23	55	47	29	24	8	12	43	68	62	—	—	—	62
Chad	22	34	2	77	65	37	—	—	14z	14z	41z	0	56	—	—	56
Chile	6	—	—	—	—	1y	—	—	—	0z	1z	—	—	—	—	100x
China	4	—	—	32	15	7	6	—	—	—	15	—	—	—	—	95y
Colombia	6	49	47	65	32	7y	5y	2y	2y	15y	—	—	—	—	—	92x
Comoros	25x	25x	21x	34x	45x	25	—	—	—	8z	44z	20	82x	—	—	82x
Congo	13	39	19	78	21	14	11	3	8	30	10	82	—	—	—	82
Cook Islands	3x	—	—	18x	—	—	—	—	—	—	—	—	—	—	—	—
Costa Rica	7	—	15	—	49	5x	—	—	0z	2z	6z	—	—	—	—	92x
Côte d'Ivoire	17	25	4	54	37	20	16	5	8	40	90	84y	—	—	—	84y
Croatia	5	—	23x	—	—	1x	—	—	—	1z	1z	—	—	—	—	90x
Cuba	5	70	26	47	16	4	—	—	0z	2z	5z	—	—	—	—	88
Cyprus	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Czech Republic	7x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Democratic People's Republic of Korea	7x	—	65	31	37	23y	18y	7y	9y	45y	98	40y	—	—	—	40y
Democratic Republic of the Congo	12x	48	36	82	64	31	25	8	10	46	85	75	—	—	—	75
Denmark	5x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Djibouti	10	55	1	23	18	33y	31y	9y	17y	33y	86	0	—	—	—	0
Dominica	10	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dominican Republic	11	74	9	62	21	4	7	2	3	18	—	—	—	—	—	15
Ecuador	10	—	40	77	23	9	6	1z	2z	23z	—	—	—	—	—	96x
Egypt	13	56	53	66	35y	8	6	1	7	29	68w	79	—	—	—	79
El Salvador	7	33	31	—	—	9y	6y	—	—	19y	—	—	—	—	—	62x
Equatorial Guinea	13x	—	24x	—	—	19x	16x	5x	9x	43x	—	—	—	—	—	33x
Eritrea	14x	78x	52x	43x	62x	42x	35x	13x	15x	44x	49	68x	—	—	—	68x
Estonia	4x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ethiopia	20	69	49	54	88y	38	33	11	12	51	88	20	—	—	—	20
Fiji	10	57	40	—	—	—	—	—	—	—	—	—	—	—	—	31x
Finland	4x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

	% of infants with low birthweight 2003–2008*	Early initiation of breastfeeding (%) 2003–2008*	% of children (2003–2008†) who are:			% of under-fives (2003–2008*) suffering from:					Vitamin A supplementation coverage rate (0–59 months) 2008	% of households covering iodized salt 2003–2008*
			exclusively breastfed (≤ 6 months)	breastfed with complementary food (6–23 months)	still breastfed (26–23 months)	underweight (NCRS/WHO)	underweight (WHO)	wasting (WHO)	stunting (WHO)	Full coverage* (%)		
France	7x	—	—	—	—	—	—	—	—	—	—	—
Gabon	14x	71x	8x	62x	9x	12x	8x	2x	4x	25x	0	30x
Gambia	20	48	41	44	53	20	16	4	7	28	28	7
Georgia	5	37	11	35	20	2	2	1	3	13	—	87
Germany	7x	—	—	—	—	—	—	—	—	—	—	—
Ghana	9	35	63	75	44	—	14	3	9	28	24	32
Greece	8x	—	—	—	—	—	—	—	—	—	—	—
Grenada	9	—	38x	—	—	—	—	—	—	—	—	—
Guatemala	12x	60x	51x	67x	47x	23x	18x	4x	2x	54x	20	76
Guinea	12	35	48	32	—	26	21	7	8	40	94	41
Guinea-Bissau	24	23	16	35	61	19	15	4	8	47	86	1
Guyana	19	43	21	34	48	12	10	3	8	17	—	—
Haiti	25	44	41	67	35	22	18	6	10	29	—	3
Holy See	—	—	—	—	—	—	—	—	—	—	—	—
Honduras	10	79	30	69	48	11	8	1	1	29	—	81x
Hungary	9x	—	—	—	—	—	—	—	—	—	—	—
Iceland	4x	—	—	—	—	—	—	—	—	—	—	—
India	28	25	46	57	77	48	43	16	20	48	53	51
Indonesia	9	38	32	75	50	—	18	5	14	37	86	62y
Iran (Islamic Republic of)	7	56	23	68	58	5	—	4x	5x	—	—	99y
Iraq	15	31	25	51	36	8	6	2	6	26	—	28
Ireland	8x	—	—	—	—	—	—	—	—	—	—	—
Israel	8x	—	—	—	—	—	—	—	—	—	—	—
Italy	8x	—	—	—	—	—	—	—	—	—	—	—
Jamaica	12	62	15	36	24	—	2	—	2	4	—	101x
Japan	8x	—	—	—	—	—	—	—	—	—	—	—
Jordan	13	38	22	66	11	4x	4x	1x	3x	12x	—	88x
Kazakhstan	6	64	17	39	16	4	4	1	5	17	—	92
Kenya	10	52	13	84	57	21y	—	4z	6z	35z	27	91x
Kiribati	5x	—	80x	—	—	13x	—	—	—	—	—	—
Kuwait	7x	—	12x	26x	9x	10x	—	3z	11z	24z	—	—
Kyrgyzstan	5	65	32	49	26	3	2	0	3	18	99	76
Lao People's Democratic Republic	11	30	26	70	48	37	31	9	7	48	—	84y
Latvia	5x	—	—	—	—	—	—	—	—	—	—	—
Lebanon	6x	—	27x	25x	11x	4	—	—	5z	11z	—	92
Lesotho	13	63	36	79	60	—	14y	3y	2y	42y	—	91
Liberia	14	67	28	62	47	24	18	6	8	38	—	—
Libyan Arab Jamahiriya	7x	—	—	—	23x	5x	4x	—	4x	21x	—	91x
Liechtenstein	—	—	—	—	—	—	—	—	—	—	—	—
Lithuania	4x	—	—	—	—	—	—	—	—	—	—	—
Luxembourg	8x	—	—	—	—	—	—	—	—	—	—	—
Madagascar	17	62	67	76	64	42	36	12	15	53	97	75
Malawi	13	58	57	89	72	21	15	3	4	53	95	50
Malaysia	9x	—	25x	—	12x	8	—	1z	—	—	—	—
Maldives	22x	—	10x	85x	—	30x	26x	7x	13x	32x	—	44x
Mali	19	46	38	30	56	32	27	10	15	38	97	79
Malta	6x	—	—	—	—	—	—	—	—	—	—	—
Marshall Islands	18	73	31	77	53	—	—	—	—	—	—	—
Mauritania	34	60	16	72	—	31y	24y	7y	12y	32y	87	2
Mauritius	14	—	21x	—	—	15x	—	2z	14z	10z	—	1x
Mexico	8	—	38x	30x	21x	6	3	—	2	16	—	91
Micronesia (Federated States of)	18x	—	80x	—	—	19x	—	—	—	—	—	—
Monaco	—	—	—	—	—	—	—	—	—	—	—	—
Mongolia	6	78	57	57	65	6	5	1	3	27	—	83y
Montenegro	4	25	19	35	13	3	2	1	4	7	—	71x
Morocco	15	52	31	66	15	10	9	2	10	23	—	21
Mozambique	15	63	37	84	54	18	—	4z	4z	44z	83	25
Myanmar	15x	—	15	66	67	3z	30	9	11	41	94	93
Namibia	16	71	24	72	28	21	17	4	8	28	—	63x
Nauru	27	76	67	65	65y	—	5	1	1	24	—	—
Nepal	21	35	53	75	95	45	38	11	13	48	93	63x

TABLE 2. NUTRITION

Countries and territories	% of infants with low birthweight 2003–2008*	Early initiation of breastfeeding (%) 2003–2008*	% of children (2003–2008) who are:				% of under-fives (2003–2008) suffering from:					Vitamin A supplementation coverage rate (9–59 months) 2008	% of households consuming iodized salt 2003–2008*
			exclusively breastfed (<6 months)	breastfed with complementary food (6–9 months)	still breastfed (10–23 months)	underweight (MCHS/WHO) moderate & severe	underweight (WHO) moderate & severe	wasting (WHO) moderate & severe	stunting (WHO) moderate & severe	Fall coverage ^b (%)			
											moderate & severe		
Netherlands	—	—	—	—	—	—	—	—	—	—	—	—	—
New Zealand	6x	—	—	—	—	—	—	—	—	—	—	—	83x
Nicaragua	8	54	31	76	43	7	6	1	1	22	—	—	97
Niger	27	38	4	66	—	43y	36y	12y	12y	47y	92	46	97
Nigeria	14	32	13	75	32	27	23	9	14	41	74	57	—
Niue	0x	—	—	—	—	—	—	—	—	—	—	—	—
Norway	5x	—	—	—	—	—	—	—	—	—	—	—	—
Occupied Palestinian Territory	7	—	27	—	—	3	—	0z	1z	10z	—	—	86
Oman	9	85x	—	91x	73x	18x	11x	2x	7x	13x	—	—	66x
Pakistan	32	29	37	36	55	36x	31x	13x	14x	42x	97	17x	—
Palau	8x	—	56x	—	—	—	—	—	—	—	—	—	—
Panama	10	—	25x	38x	21x	8x	6x	1x	1x	22x	—	—	95x
Papua New Guinea	10	—	56	76	72	20y	16y	5y	5y	43y	—	—	92
Paraguay	9	21x	22	60	—	4	3	—	1	18	—	—	94y
Peru	8	48	69	—	—	5	6	1	1	30	—	—	91
Philippines	20	54	34	58	34	28	21	5	6	34	86	45	—
Poland	6x	—	—	—	—	—	—	—	—	—	—	—	—
Portugal	8x	—	—	—	—	—	—	—	—	—	—	—	—
Qatar	10x	—	12x	46x	21x	6x	—	—	2z	8z	—	—	—
Republic of Korea	4x	—	—	—	—	—	—	—	—	—	—	—	—
Republic of Moldova	6	65	46	18	2	4	3	1	5	10	—	—	80
Romania	8	—	16	41	—	3x	4x	1x	4x	13x	—	—	74
Russian Federation	6	—	—	—	—	3x	—	1z	4z	13z	—	—	35y
Rwanda	6	41	68	69	77	23	18	4	5	51	—	—	88
Saint Kitts and Nevis	11	—	56x	—	—	—	—	—	—	—	—	—	100x
Saint Lucia	11	—	—	—	—	—	—	—	—	—	—	—	—
Saint Vincent and the Grenadines	8	—	—	—	—	—	—	—	—	—	—	—	—
Samoa	4x	—	—	—	—	—	—	—	—	—	—	—	—
San Marino	—	—	—	—	—	—	—	—	—	—	—	—	—
Sao Tome and Principe	8	35	60	60	18	9	7	1	9	28	23	37	—
Saudi Arabia	11x	—	31x	60x	30x	14x	—	3z	11z	20z	—	—	—
Senegal	19	23	34	61	42	17	14	4	9	19	90	41	—
Serbia	5	17	15	39	8	2	1	0	4	7	—	—	73x
Seychelles	—	—	—	—	—	—	—	—	—	—	—	—	—
Sierra Leone	24	33	11	73	50	—	21	7	10	35	12	45	—
Singapore	6x	—	—	—	—	—	—	—	—	—	—	—	—
Slovakia	7x	—	—	—	—	—	—	—	—	—	—	—	—
Slovenia	—	—	—	—	—	—	—	—	—	—	—	—	—
Solomon Islands	13	75	74	81	67	—	12	2	4	33	—	—	—
Somalia	—	26	9	15	35	35	32	12	13	42	100	1	—
South Africa	15x	61	8	49	31	12	—	3z	5z	27z	39	62x	—
Spain	6x	—	—	—	—	—	—	—	—	—	—	—	—
Sri Lanka	16	—	76	86	83	—	22	4	15	18	—	—	94y
Sudan	31x	—	34	56	35	31	27	10	16	40	67	11	—
Suriname	13x	34	2	34	15	5	7	1	5	11	—	—	—
Swaziland	9	67	32	77	31	7	5	1	3	25	44	80	—
Sweden	4x	—	—	—	—	—	—	—	—	—	—	—	—
Switzerland	6x	—	—	—	—	—	—	—	—	—	—	—	—
Syrian Arab Republic	9	32	29	37	16	10	9	2	10	26	—	—	79
Tajikistan	10	61	25	15	34	18	15	6	7	35	87	46	—
Thailand	9	50	5	43	19	9	7	1	5	16	—	—	47
The former Yugoslav Republic of Macedonia	6	—	37x	6x	10x	2	2	0	3	11	—	—	94y
Timor-Leste	12	—	31	82	35	49	—	15z	25z	54z	—	—	60
Togo	12	53	48	70	—	21	21	3	6	27	64	25	—
Tonga	3x	—	60x	—	—	—	—	—	—	—	—	—	—
Trinidad and Tobago	19	41	13	43	22	6x	—	1z	4z	4z	—	—	26
Tunisia	5	87	6	61	15	3	—	0z	2z	6z	—	—	97x
Turkey	16x	50x	40	71	26y	3	—	0z	1z	10z	—	—	66
Turkmenistan	4	60	11	54	37	11	8	2	7	19	—	—	87
Tuvalu	5x	—	35	40	51y	—	2	0	3	10	—	—	—
Uganda	14	42	60	80	54	20	16	4	6	38	67	96	—

	% of infants with low birthweight 2003–2008 ^a	Early initiation of breastfeeding (%) 2003–2008 ^a	% of children (2003–2008 ^a) who are:			% of under-fives (2003–2008 ^a) suffering from:				Vitamin A supplementation coverage rate (6–59 months) 2008	% of households consuming iodized salt 2003–2008 ^a	
			exclusively breastfed (≤ 6 months)	breastfed with complementary food (6–9 months)	still breastfed (20–23 months)	underweight (NCHS/WHO)	wasting (WHO)	stunting (WHO)	Full coverage ^b (%)			
									moderate & severe			moderate & severe
Ukraine	4	41	18	55	6	1x	—	0z	3z	—	18	
United Arab Emirates	15x	—	34x	52x	25x	14x	—	3z	15z	—	—	
United Kingdom	8x	—	—	—	—	—	—	—	—	—	—	
United Republic of Tanzania	10	67	41	91	55	22	17	4	4	44	93	
United States	8x	—	—	—	—	2x	1x	0x	0x	3x	—	
Uruguay	9	60	57	35	28	5x	5x	2x	2x	15x	—	
Uzbekistan	5	67	26	45	38	5	4	1	4	19	38	
Vanuatu	10	72	40	62	32	16	—	2z	7z	20z	23	
Venezuela (Bolivarian Republic of)	9	—	7x	50x	31x	5	—	—	4z	12z	—	
Viet Nam	7	58	17	70	23	20	—	5z	8z	36z	99w	
Yemen	30x	30	12	76	—	46	43	19	15	58	—	
Zambia	11	57	61	93	42	19	15	3	5	45	96	
Zimbabwe	11	69	22	79	40y	17	12	3	7	33	20	

SUMMARY INDICATORS

Africa ^a	14	47	32	69	49	25	21	7	10	40	73	60
Sub-Saharan Africa ^a	15	46	31	70	52	27	23	8	10	42	73	60
Eastern and Southern Africa	14	59	42	72	61	26	23	7	8	45	73	48
West and Central Africa	16	36	22	70	45	29	22	8	11	40	73	73
Middle East and North Africa	11	47	30	60	34	14	14	5	10	32	—	60
Asia ^a	18	31**	41	61	53	31	27	13	17	36	70**	73
South Asia	27	27	45	55	75	47	42	15	19	48	65	55
East Asia and Pacific	6	46**	—	45	26	12	11	—	—	22	89**	86
Latin America and Caribbean	9	48	41	69	28	6	4	—	2	14	—	83
CEE/CIS	6	—	27	53	23	5	—	—	—	—	—	51
Industrialized countries ^a	—	—	—	—	—	—	—	—	—	—	—	—
Developing countries ^a	16	39**	37	58	50	26	23	10	13	34	71**	72
Least developed countries ^a	17	49	39	69	67	33	28	9	11	45	85	57
World	16	39**	37	57	48	26	23	10	13	34	71**	70

5 Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44.

DEFINITIONS OF THE INDICATORS

Low birthweight – Percentage of infants weighing less than 2,500 grams at birth

Early initiation of breastfeeding – Percentage of infants who are put to the breast within one hour of birth

Underweight (NCHS/WHO) – Moderate and severe: Percentage of children aged 0–59 months who are below minus two standard deviations from median weight for age of the NCHS/WHO reference population.

Underweight (WHO) – Moderate and severe: Percentage of children aged 0–59 months who are below minus two standard deviations from median weight for age of the World Health Organization (WHO) Child Growth Standards, severe: Percentage of children aged 0–59 months who are below minus three standard deviations from median weight for age of the WHO Child Growth Standards.

Wasting (WHO) – Moderate and severe: Percentage of children aged 0–59 months who are below minus two standard deviations from median weight for height of the WHO Child Growth Standards.

Stunting (WHO) – Moderate and severe: Percentage of children aged 0–59 months who are below minus two standard deviations from median height for age of the WHO Child Growth Standards.

Vitamin A supplementation (full coverage) – The estimated percentage of children aged 6–59 months reached with 2 doses of vitamin A supplements in 2008.

Iodized salt consumption – Percentage of households consuming adequately iodized salt (15 parts per million or more).

NOTES

- Data not available
- w Identifies countries with national vitamin A supplementation programmes targeted towards a reduced age range. Coverage figure is reported as targeted.
- x Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data are not included in the calculation of regional and global averages.
- y Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data are included in the calculation of regional and global averages.
- z Data refer to the NCHS/WHO reference population. Such data are not included in the calculation of regional and global averages.
- ** Full coverage with vitamin A supplements is reported as the lowest percentage of 2 annual coverage points) or, lower post between round 1 (January–June) and round 2 (July–December) of 2008.
- ** Data refer to the most recent year available during the period specified in the column heading.
- ** Excludes China.
- # For a complete list of countries and territories in the regions and subregions, see page 44.

TABLE 3. HEALTH

Countries and territories	% of population using improved drinking water sources 2008			% of population using improved sanitation facilities 2008			% of routine EPI vaccines financed by government 2008	Immunization 2008										% under-five with unmet need to be vaccinated		% under-five with diarrhea		Malaria 2009-2009*		% under-five with acute malnutrition			
	total	urban	rural	total	urban	rural	total	5-year old children immunized against										% under-five with unmet need to be vaccinated		% under-five with diarrhea		% malaria cases		% under-five with acute malnutrition			
	DO	DPTaP	Polio	MM2	MM1	MM2	MM1	MM2	MM1	MM2	MM3	MM4	MM5	MM6	MM7	MM8	MM9	MM10	MM11	MM12	MM13	MM14	MM15	MM16	MM17	MM18	MM19
Afghanistan	22	37	17	30	45	25	0	85	96	85	85	75	85	—	83	—	—	—	—	—	—	—	—	—	—	—	—
Albania	97	97	97	97	98	97	100	98	99	98	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99	99
Algeria	85	87	81	94	98	87	100	98	97	93	92	98	91	93	71	53	98	24	—	—	—	—	—	—	—	—	—
Andorra	100	100	100	100	100	100	100	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Angola	51	62	39	50	79	16	—	87	99	81	75	79	83	83	79	—	—	—	—	—	—	—	—	28	18	29	—
Antigua and Barbuda	—	95	—	—	98	—	100	—	99	98	98	98	98	98	98	—	—	—	—	—	—	—	—	—	—	—	—
Argentina	96	98	90	91	92	83	—	99	94	96	94	99	92	96	—	—	—	—	—	—	—	—	—	—	—	—	—
Armenia	98	99	98	91	95	81	—	98	96	89	91	94	89	—	—	36	11	59	—	—	—	—	—	—	—	—	—
Australia	100	100	100	100	100	100	—	—	97	92	92	94	94	94	—	—	—	—	—	—	—	—	—	—	—	—	—
Austria	100	100	100	100	100	100	83	—	94	83	83	83	83	83	—	—	—	—	—	—	—	—	—	—	—	—	—
Azerbaijan	78	95	68	80	90	70	—	81	80	70	73	86	46	—	—	36a	—	45	—	—	—	—	1x	1x	—	—	—
Bahamas	—	98	—	100	100	100	100	—	99	93	93	90	94	90	—	—	—	—	—	—	—	—	—	—	—	—	—
Bahrain	—	100	—	—	100	—	100	—	99	97	97	99	97	97	63	—	—	—	—	—	—	—	—	—	—	—	—
Bangladesh	80	85	78	36	48	32	85	98	98	95	95	89	85	—	91	28	22	68	—	—	—	—	—	—	—	—	—
Barbados	100	100	100	99	99	100	—	—	93	83	80	92	93	93	—	—	—	—	—	—	—	—	—	—	—	—	—
Belarus	100	100	99	93	91	97	75	98	98	97	98	99	98	6	—	90	67	54	—	—	—	—	—	—	—	—	—
Belgium	—	100	—	—	—	—	—	—	99	99	99	99	99	99	—	—	—	—	—	—	—	—	—	—	—	—	—
Belize	—	100	—	—	—	—	100	98	98	94	94	96	94	94	98	71	44	26	—	—	—	—	—	—	—	—	—
Benin	65	78	57	30	59	11	42	88	84	67	64	61	67	92	36	—	42	25	20	54	—	—	—	—	—	—	—
Bhutan	81	98	79	52	71	50	0	98	97	96	96	99	96	—	88	—	—	—	—	—	—	—	—	—	—	—	—
Bolivia (Plurinational State of)	86	98	89	43	54	22	100	95	87	83	82	88	83	83	74	51	—	54a	—	—	—	—	—	—	—	—	—
Bosnia and Herzegovina	98	100	99	95	99	92	82	96	95	91	92	94	88	83	—	91	73	53	—	—	—	—	—	—	—	—	—
Botswana	96	100	90	47	60	30	100	99	99	96	96	94	93	—	85	14a	—	7x	—	—	—	—	—	—	—	—	—
Brazil	91	97	98	77	84	37	100	99	99	97	98	98	96	97	92	50	—	—	—	—	—	—	—	—	—	—	—
Brunei Darussalam	—	—	—	—	—	—	—	96	99	98	98	97	89	89	65	—	—	—	—	—	—	—	—	—	—	—	—
Bulgaria	98	100	97	99	100	98	100	98	97	95	96	96	96	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Burkina Faso	72	87	60	13	41	6	21	92	90	78	78	75	79	79	70	39	15	42	23	10	48	—	—	—	—	—	—
Burundi	71	84	70	41	44	41	—	99	99	92	88	84	92	92	78	38	26	73	8x	8x	30x	—	—	—	—	—	—
Cambodia	65	80	61	28	62	19	41	98	96	91	91	89	91	—	87	48	—	50	5a	4a	0x	—	—	—	—	—	—
Cameroon	70	88	47	51	58	42	51	86	93	84	82	80	84	—	86	35	38	22	4	13	58	—	—	—	—	—	—
Canada	100	100	99	100	100	99	—	—	97	94	90	94	14	94	—	—	—	—	—	—	—	—	—	—	—	—	—
Cape Verde	—	—	—	—	—	—	84	98	96	98	94	96	91	—	78	51	—	—	—	—	—	—	—	—	—	—	—
Central African Republic	86	90	51	31	40	25	0	74	85	54	47	62	—	—	88	32	98	47	17	15	57	—	—	—	—	—	—
Chad	48	71	40	9	23	4	0	40	45	20	36	23	10	10	58	12x	—	27x	—	—	—	—	—	—	—	—	—
Chile	95	98	72	54	97	74	100	98	98	96	95	92	98	96	—	—	—	—	—	—	—	—	—	—	—	—	—
China	88	98	81	65	74	58	—	97	98	97	98	94	95	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Colombia	93	98	77	78	85	58	100	93	97	92	92	92	92	78	62	—	39	3a	—	—	—	—	—	—	—	—	—
Comoros	85	91	81	35	49	26	0	81	85	81	81	76	81	—	83	50a	—	31x	—	—	—	—	—	—	—	—	—
Congo	71	95	35	20	19	21	100	93	93	89	89	79	89	—	82	48	—	39	8x	6x	48x	—	—	—	—	—	—
Cook Islands	95	98	98	100	100	100	100	99	99	99	99	95	99	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Costa Rica	98	99	98	95	96	95	—	99	90	90	89	91	89	87	—	—	—	—	—	—	—	—	—	—	—	—	—
Côte d'Ivoire	81	98	66	24	38	12	21	91	89	74	58	63	74	—	92	35	19	45	10	3	36	—	—	—	—	—	—
Croatia	99	100	98	93	99	98	—	99	98	96	96	96	97	96	—	—	—	—	—	—	—	—	—	—	—	—	—
Cuba	91	95	78	98	90	85	98	98	99	98	98	98	98	98	—	—	—	—	—	—	—	—	—	—	—	—	—
Cyprus	100	100	100	100	100	100	16	—	98	87	87	87	93	90	—	—	—	—	—	—	—	—	—	—	—	—	—
Czech Republic	100	100	100	99	100	98	100	98	98	98	98	97	99	99	—	—	—	—	—	—	—	—	—	—	—	—	—
Democratic People's Republic of Korea	100	100	100	—	—	—	0	97	93	92	98	98	92	—	91	93a	—	—	—	—	—	—	—	—	—	—	—
Democratic Republic of the Congo	46	82	29	31	42	25	0	74	75	68	68	67	69	—	75	42	—	42	9	6	30	—	—	—	—	—	—
Denmark	100	100	100	100	100	100	—	—	97	75	75	88	—	75	—	—	—	—	—	—	—	—	—	—	—	—	—
Djibouti	82	98	54	67	78	11	—	90	80	88	86	73	88	89	79	62	43	33	18	1	10	—	—	—	—	—	—
Dominica	—	100	—	—	—	—	100	98	99	98	95	98	98	96	—	—	—	—	—	—	—	—	—	—	—	—	—
Dominican Republic	95	97	91	79	81	74	90	92	90	77	84	79	88	79	86	70	57	55	—	—	—	—	—	—	—	—	—
Ecuador	95	98	91	84	91	72	100	98	91	75	72	66	75	73	—	—	—	—	—	—	—	—	—	—	—	—	—
Egypt	98	98	98	86	85	82	100	98	98	97	97	92	87	—	85	73	58	19	—	—	—	—	—	—	—	—	—
El Salvador	84	84	68	85	80	80	100	94	97	94	94	95	84	84	87	62x	—	—	—	—	—	—	—	—	—	—	—
Equatorial Guinea	43	45	42	51	60	48	100	73	65	33	39	51	—	—	68	—	—	36x	—	1x	49x	—	—	—	—	—	—
Eritrea	80	74	57	5	14	3	70	98	99	97	96	95	97	97	96	44x	—	54x	—	4x	4x	—	—	—	—	—	—
Estonia	100	100	99	95	96	94	100	98	97	95	95	95	94	95	—	—	—	—	—	—	—	—	—	—	—	—	—
Ethiopia	42	86	31	11	27	8	0	81	87	81	75	74	81	81	84	19	5	15	53	33	10	—	—	—	—	—	—
Fiji	47	43	51	71	87	55	100	98	99	98	98	94	89	88	94	—	—	—	—	—	—	—	—	—	—	—	—
Finland	100	100	100	100	100	100	100	97	98	98	97	97	—	98	—	—	—	—	—	—	—	—	—	—	—	—	—

	% of population using improved drinking water sources, 2006						% of population using improved sanitation facilities, 2006						% of roads EPI vaccine financed by government, 2006						Immunization 2006										% under-five with suspected measles, 2005-2006*		% under-five with diarrhoea causing oral rehydration salt use, 2005-2006*		Malaria 2006-2008*					
	total		urban		rural		total		urban		rural		total		D2		DFT		Polio		Measles		HepB3		Hib		aggravated		health care		prevalence		of least one/ITM		% under-five under 17%		% under-five receiving anti-malarial drugs	
	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100		
	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100		
France	100	100	100	—	—	—	—	—	—	—	—	—	—	9	84	98	98	98	87	29	87	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Gabon	87	95	47	36	37	30	100	—	—	—	—	—	—	89	69	38	31	55	38	—	73	46x	—	—	—	—	—	—	—	—	—	—	—	—	—			
Gambia	86	51	81	52	50	55	10	—	—	—	—	—	—	95	99	86	87	91	99	86	91	69	61	38	50	48	83	—	—	—	—	—	—	—				
Georgia	99	100	97	93	94	82	63	—	—	—	—	—	—	95	99	92	90	96	89	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Germany	100	100	100	100	100	100	—	—	—	—	—	—	—	—	98	90	96	95	90	93	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Ghana	80	90	71	10	15	6	20	—	—	—	—	—	—	99	90	87	86	86	87	87	86	52	33	29	33	28	43	—	—	—	—	—	—	—	—			
Greece	100	100	89	98	99	97	—	—	—	—	—	—	—	91	99	99	99	99	95	83	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Grenada	—	87	—	97	96	97	100	—	—	—	—	—	—	—	99	99	98	98	99	99	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guatemala	99	99	84	84	90	79	99	—	—	—	—	—	—	89	95	85	85	86	85	85	71	84x	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guinea	70	51	59	19	33	12	65	—	—	—	—	—	—	84	80	68	71	64	71	—	96	42	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guinea-Bissau	57	82	47	33	48	26	—	—	—	—	—	—	—	89	83	63	64	76	—	94	57	42	25	44	39	46	—	—	—	—	—	—	—	—				
Guyana	93	98	91	81	85	80	97	—	—	—	—	—	—	95	94	93	93	95	93	93	90	64	20	28	—	—	—	—	—	—	—	—	—	—	—			
Haiti	58	70	51	19	29	12	0	—	—	—	—	—	—	75	83	53	52	58	—	—	50	31	3	43	—	—	—	—	—	—	—	—	—	—	—			
Holy See	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Honduras	84	95	74	68	78	55	100	—	—	—	—	—	—	99	86	83	83	85	93	93	84	56	54	49	—	—	—	—	—	—	—	—	—	—	—			
Hungary	100	100	100	100	100	100	100	—	—	—	—	—	—	99	99	98	99	99	—	98	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Iceland	100	100	100	100	100	100	100	—	—	—	—	—	—	—	94	98	98	96	—	98	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
India	89	96	86	28	32	18	100	—	—	—	—	—	—	87	83	66	67	70	21	—	86	69	13	33	—	—	—	—	—	—	—	—	—	—	—	—		
Indonesia	80	89	71	52	67	37	100	—	—	—	—	—	—	89	91	77	77	83	78	—	79	68	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Iran (Islamic Republic of)	—	89	—	—	—	—	100	—	—	—	—	—	—	99	99	99	98	98	—	83	93x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Iraq	77	88	58	78	80	89	100	—	—	—	—	—	—	82	84	62	66	69	58	—	69	82	82	64	—	—	—	—	—	—	—	—	—	—	—	—		
Ireland	—	100	—	—	—	—	—	—	—	—	—	—	—	—	94	97	93	93	89	—	93	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Israel	100	100	100	—	100	—	—	—	—	—	—	—	—	—	98	93	95	84	86	93	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Italy	—	100	—	—	—	—	—	—	—	—	—	—	—	—	98	96	96	91	86	96	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Jamaica	93	97	88	83	82	84	—	—	—	—	—	—	—	92	88	87	87	88	89	87	88	75	52	39	—	—	—	—	—	—	—	—	—	—	—	—		
Japan	100	100	100	100	100	100	—	—	—	—	—	—	—	—	99	98	95	97	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Jordan	98	99	91	85	88	71	100	—	—	—	—	—	—	95	88	87	86	85	97	97	87	75	87	32	—	—	—	—	—	—	—	—	—	—	—	—	—	
Kazakhstan	96	99	91	87	87	98	—	—	—	—	—	—	—	97	99	98	98	99	99	48	—	71	32	48	—	—	—	—	—	—	—	—	—	—	—	—		
Kenya	97	85	48	42	19	48	100	—	—	—	—	—	—	95	90	85	85	80	85	85	78	48x	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Kimberly	65	77	53	33	46	20	100	—	—	—	—	—	—	83	97	82	74	72	83	83	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Kuwait	—	—	—	—	—	—	—	—	—	—	—	—	—	—	99	98	98	99	99	99	84	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Kyrgyzstan	86	99	80	93	94	93	80	—	—	—	—	—	—	99	98	95	95	98	97	—	—	62	45	22	—	—	—	—	—	—	—	—	—	—	—	—		
Lao People's Democratic Republic	80	86	53	48	87	38	9	—	—	—	—	—	—	68	73	61	60	52	61	—	47	32	52	48	45	41	8	—	—	—	—	—	—	—	—			
Latvia	99	100	96	78	82	71	—	—	—	—	—	—	—	99	98	97	97	96	96	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Lebanon	100	100	100	—	100	—	100	—	—	—	—	—	—	—	90	74	74	53	74	74	—	74x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Lesotho	78	83	74	38	43	34	1	—	—	—	—	—	—	88	95	83	80	85	85	—	83	58x	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Liberia	64	72	52	32	49	7	4	—	—	—	—	—	—	80	81	64	72	64	64	64	91	62	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Liban Arab Jamahiriya	—	—	—	—	—	—	—	—	—	—	—	—	—	—	99	98	98	98	98	98	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Liechtenstein	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Lithuania	—	—	—	—	—	—	—	—	—	—	—	—	—	—	99	96	96	96	97	96	96	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Luxembourg	100	100	100	100	100	100	100	—	—	—	—	—	—	—	99	99	99	96	94	98	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Madagascar	47	76	36	12	18	10	10	—	—	—	—	—	—	94	82	82	81	81	82	13	76	46x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Malawi	76	98	72	60	51	62	—	—	—	—	—	—	—	97	90	91	92	88	81	91	87	52	30	27	38	25	25	—	—	—	—	—	—	—	—	—		
Malaysia	99	100	96	94	85	93	—	—	—	—	—	—	—	90	80	80	80	85	80	80	87	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Maldives	81	98	76	56	100	42	100	—	—	—	—	—	—	99	99	98	98	97	98	—	95	22x	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Mali	60	86	48	45	58	39	20	—	—	—	—	—	—	77	83	68	82	68	68	68	92	38	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Malta	100	100	100	—	100	—	100	—	—	—	—	—	—	—	88	72</																						

TABLE 3. HEALTH

Countries and territories	% of population using improved drinking water sources 2008			% of population using improved sanitation facilities 2008			% of routine EPI vaccines financed by government 2008	Immunisation 2008							% under-five with unmet need for appropriate preventive health-care services ^a	% under-five with diarrhoea requiring oral rehydration and/or feeding ^b		Malaria 2009-2008 ^c			% under-five with acute malnutrition ^d	
	total	urban	rural	total	urban	rural	total	TD	DPT	Polio	Mening	IPV	Rib	% one-dose unmet need ^e	2009-2008 ^f	2009-2008 ^g	% increase/decrease ^h	% under-five with acute ITN	% under-five with severe anaemia	% under-five with acute malnutrition		
								5-year-old children immunised against														
								TD	DPT	Polio	Mening	IPV	Rib	% one-dose unmet need ^e	2009-2008 ^f	2009-2008 ^g	% increase/decrease ^h	% under-five with acute ITN	% under-five with severe anaemia	% under-five with acute malnutrition		
Netherlands	100	100	100	100	100	100	100	—	98	97	96	96	97	—	—	—	—	—	—	—	—	
New Zealand	—	100	—	—	—	—	—	—	91	89	88	96	90	88	—	—	—	—	—	—	—	
Nicaragua	79	90	63	48	57	34	65	98	99	98	96	99	99	96	80	50a	—	—	—	—	2x	
Niger	42	51	32	7	27	3	72	64	75	66	64	90	—	—	—	—	—	—	—	—	33	
Nigeria	47	85	30	30	35	25	90	69	72	54	61	62	41	—	—	—	—	—	—	—	33	
Niue	100	100	100	100	100	100	100	99	99	99	99	99	99	99	—	—	—	—	—	—	—	
Norway	100	100	100	—	—	—	—	—	97	94	94	93	—	—	—	—	—	—	—	—	—	
Occupied Palestinian Territory	89	90	88	80	84	68	—	—	99	99	96	97	96	96	—	—	—	—	—	—	—	
Oman	—	—	—	—	—	—	—	—	98	97	92	99	89	92	92	91	—	—	—	—	—	—
Pakistan	90	85	87	98	90	40	100	90	85	73	81	85	73	—	—	—	—	—	—	—	3	
Palau	89	79	94	67	96	52	0	—	99	92	92	97	92	92	—	—	—	—	—	—	—	
Panama	92	96	81	74	79	63	100	99	93	82	82	85	83	—	—	—	—	—	—	—	—	
Papua New Guinea	40	68	32	45	67	41	100	68	70	52	65	54	56	—	—	—	—	—	—	—	—	
Paraguay	77	84	52	70	89	42	100	76	91	76	76	77	76	74	—	—	—	—	—	—	—	
Peru	84	92	63	72	85	36	100	98	99	99	98	90	99	97	67	—	—	—	—	—	—	
Philippines	93	86	88	78	81	72	100	93	94	91	91	92	88	—	—	—	—	—	—	—	0x	
Poland	—	100	—	—	—	—	—	—	93	99	99	99	98	—	—	—	—	—	—	—	—	
Portugal	99	99	100	99	99	98	—	—	98	99	97	97	97	97	—	—	—	—	—	—	—	
Qatar	100	100	100	100	100	100	—	—	96	96	94	97	92	94	94	—	—	—	—	—	—	
Republic of Korea	—	97	—	—	—	—	—	—	96	95	94	92	94	—	—	—	—	—	—	—	—	
Republic of Moldova	90	88	85	78	85	73	58	—	98	98	95	97	94	98	—	—	—	—	—	—	—	
Romania	88	89	76	72	88	54	100	—	98	98	97	96	97	99	—	—	—	—	—	—	—	
Russian Federation	97	100	88	87	93	70	—	—	98	98	98	98	99	98	—	—	—	—	—	—	—	
Rwanda	65	82	61	48	51	47	25	—	93	99	97	97	92	97	85	28	—	—	—	—	6	
Saint Kitts and Nevis	99	99	99	95	95	96	100	—	95	93	99	98	99	98	97	—	—	—	—	—	—	
Saint Lucia	98	98	98	—	—	—	100	—	98	98	96	96	98	96	96	—	—	—	—	—	—	
Saint Vincent and the Grenadines	—	—	—	—	—	86	100	—	98	98	98	98	99	99	99	—	—	—	—	—	—	
Samoa	88	90	87	100	100	100	100	—	98	90	46	78	45	38	32	—	—	—	—	—	—	
San Marino	—	—	—	—	—	—	—	—	—	88	87	87	73	87	87	—	—	—	—	—	—	
Sao Tome and Principe	86	88	83	24	29	18	46	—	98	98	98	96	93	99	—	—	—	—	—	—	25	
Saudi Arabia	—	87	—	—	—	—	100	—	98	98	98	98	97	98	—	—	—	—	—	—	—	
Senegal	77	93	65	28	54	9	100	—	98	94	88	87	77	86	88	88	—	—	—	—	9	
Serbia	99	99	98	92	96	88	100	—	98	98	95	95	92	93	98	—	—	—	—	—	—	
Seychelles	—	100	—	—	—	—	100	—	99	99	99	99	99	—	—	—	—	—	—	—	—	
Sierra Leone	53	83	32	11	20	5	—	—	82	77	60	50	60	60	97	46	21	—	—	—	30	
Singapore	—	100	—	—	—	—	—	—	98	98	97	97	95	96	—	—	—	—	—	—	—	
Slovakia	100	100	100	100	100	98	100	—	98	99	99	99	99	99	—	—	—	—	—	—	—	
Slovenia	—	—	—	—	—	—	70	—	—	88	97	97	86	89	87	—	—	—	—	—	—	
Solomon Islands	70	94	85	32	98	18	25	—	81	78	78	78	60	77	96	85	73	23	—	—	19	
Somalia	29	63	10	23	57	7	0	—	36	40	31	24	24	—	—	—	—	—	—	—	8	
South Africa	93	100	82	58	66	48	—	—	81	77	67	65	62	67	75	65a	—	—	—	—	—	
Spain	100	100	100	100	100	100	100	—	98	97	97	96	97	97	—	—	—	—	—	—	—	
Sri Lanka	82	88	79	86	89	86	90	—	98	98	98	96	98	—	—	—	—	—	—	—	5	
Sudan	70	78	64	35	50	24	0	—	83	96	86	85	79	80	86	70	38	—	—	—	0	
Suriname	92	87	79	82	89	60	100	—	95	84	85	86	84	84	83	74	37	—	—	—	3x	
Swaziland	60	87	51	50	64	46	100	—	98	97	95	95	95	95	—	—	—	—	—	—	1	
Sweden	100	100	100	100	100	100	—	—	20	99	98	96	96	—	—	—	—	—	—	—	—	
Switzerland	100	100	100	100	100	100	5	—	—	97	95	95	87	—	—	—	—	—	—	—	—	
Syrian Arab Republic	89	85	83	82	86	88	100	—	90	88	82	82	81	82	82	94	77	71	—	—	34	
Tajikistan	67	83	58	82	95	91	8	—	88	82	86	87	86	86	46	—	—	—	—	—	2x	
Thailand	98	99	97	98	95	96	100	—	99	99	99	99	98	98	—	—	—	—	—	—	—	
The former Yugoslav Republic of Macedonia	100	100	99	89	92	81	100	—	94	98	95	96	98	97	13	—	—	—	—	—	—	
Timor-Leste	62	77	56	41	64	32	—	—	85	85	79	79	73	79	—	—	—	—	—	—	8x	
Togo	59	86	40	12	24	3	15	—	92	92	88	88	77	24	24	81	23	26	—	—	40	
Tonga	100	100	100	98	98	96	80	—	98	99	99	99	98	98	—	—	—	—	—	—	—	
Trinidad and Tobago	94	87	93	82	82	82	—	—	—	91	90	91	91	90	90	—	—	—	—	—	—	
Tunisia	94	89	84	85	98	84	100	—	98	98	98	98	98	98	—	—	—	—	—	—	—	
Turkey	97	98	95	88	96	72	100	—	96	97	96	96	97	92	96	71	41a	—	—	—	—	
Turkmenistan	—	—	—	—	—	—	—	—	—	98	96	96	96	96	—	—	—	—	—	—	—	
Tuvalu	93	94	92	88	93	84	—	—	—	98	98	98	98	98	—	—	—	—	—	—	—	
Zimbabwe	64	90	60	33	29	34	—	—	—	90	90	64	58	88	88	85	73	47	—	—	39	

	% of population using improved drinking water services, 2006						% of population using improved sanitation facilities, 2006						% of women EPI vaccinees financed by government, 2006						Immunization 2006						% under-five with suspected malaria, 2006-2008*		% under-five with diarrhoea receiving oral rehydration therapy, 2006-2008*		Malaria 2006-2008*	
	total		urban		rural		total		urban		rural		total		5-year old children immunized against		% under-five with suspected malaria on appropriate preventive medicine		% under-five with diarrhoea and/or continued feeding		% under-five receiving oral rehydration therapy		% under-five receiving antimalarial drugs							
	TD	DFI	DFP2	DFP3	DFP4	DFP5	DFP6	DFP7	DFP8	DFP9	DFP10	DFP11	DFP12	DFP13	DFP14	DFP15	DFP16	DFP17	DFP18	DFP19	DFP20	DFP21	DFP22	DFP23						
Ukraine	97	97	97	93	97	83	100	100	95	73	90	91	94	84	81	—	—	—	—	—	—	—	—	—						
United Arab Emirates	106	100	100	97	98	95	100	100	98	97	92	94	92	82	92	—	—	—	—	—	—	—	—	—						
United Kingdom	100	100	100	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—						
United Republic of Tanzania	55	81	46	33	31	34	93	89	88	84	89	88	84	—	—	81	59	—	53	39	26	57	—							
United States	99	100	94	100	100	99	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—							
Uruguay	100	100	100	100	100	99	100	99	99	98	94	94	95	94	94	—	—	—	—	—	—	—	—	—						
Uzbekistan	88	98	82	88	97	85	55	98	98	98	98	98	91	—	—	—	68	56	28	—	—	—	—							
Vanuatu	—	—	—	—	—	—	100	97	79	78	78	65	76	—	—	73	—	—	—	—	—	—	—	—						
Venezuela (Bolivarian Republic of)	—	—	—	—	—	—	—	87	79	47	69	82	50	48	52	72x	—	—	51x	—	—	—	—	—						
Viet Nam	92	98	90	65	88	56	89	92	90	93	93	92	87	—	—	84	83	55	85	19	5	3	—							
Yemen	66	68	65	46	86	30	18	60	79	69	67	62	69	69	63	47x	36	48	—	—	—	—	—	—						
Zambia	56	90	41	52	55	51	73	92	92	80	77	85	80	80	90	98	47	56	62	41	43	—	—							
Zimbabwe	81	98	72	46	83	37	0	76	77	62	66	66	62	62	76	25	8	47	9	3	5	—	—							

SUMMARY INDICATORS

Africa ^a	64	84	51	38	53	29	54	63	85	74	74	74	70	39	78	46	—	35	25	17	35	—	—
Sub-Saharan Africa ^a	58	81	46	31	42	24	47	61	83	72	71	72	68	39	78	43	—	37	25	17	35	—	—
Eastern and Southern Africa	59	88	48	34	48	28	48	67	88	78	76	77	77	58	81	44	22	38	39	25	31	—	—
West and Central Africa	56	77	41	27	30	20	51	76	76	65	66	66	55	17	75	38	—	38	17	11	36	—	—
Middle East and North Africa	87	94	78	73	87	53	80	92	94	89	89	86	86	48	78	76	62	38	—	—	—	—	—
Asia ^b	87	96	82	51	89	41	94	91	90	81	82	82	62	1	84	65**	22**	40**	—	—	—	—	—
East Asia	87	94	84	33	57	23	94	88	85	71	73	74	39	—	85	64	19	37	—	—	—	—	—
Southeast Asia and Pacific	88	96	81	88	75	59	—	95	96	92	94	91	91	2	—	86**	—	55**	—	—	—	—	—
Latin America and Caribbean	92	97	73	78	86	52	83	98	95	90	92	93	89	81	54	—	—	—	—	—	—	—	—
CE/CIS	95	99	88	89	94	79	85	95	95	95	96	96	92	38	—	—	—	—	—	—	—	—	—
Industrialized countries ^b	100	100	98	100	99	—	—	98	94	94	93	86	84	—	—	—	—	—	—	—	—	—	—
Developing countries ^b	64	94	76	53	71	39	61	69	69	60	61	61	66	23	61	58**	27**	38**	—	—	—	—	—
Least developed countries ^b	62	81	55	33	49	27	35	64	67	78	77	76	75	34	62	44	24	43	33	22	32	—	—
World	87	96	78	62	76	45	80	89	90	82	83	83	88	28	81	58**	27**	38**	—	—	—	—	—

S Includes territories within each country or regional group. Countries and territories in each country category or regional group are listed on page 44.

DEFINITIONS OF THE INDICATORS

Government financing of vaccines – Percentage of vaccines that are routinely administered in a country to protect children and are financed by the national government (including loans).

EPI – Expanded programme on immunization. The immunizations in this programme include the six agent tuberculosis (TB), diphtheria, pertussis (whooping cough) and tetanus (DPT), oral polio and measles, as well as vaccination of pregnant women to protect babies against neonatal tetanus. Other vaccines, e.g., against hepatitis B (HepB), *Meningococcus meningitis* type 9 (M9) or yellow fever, may be included in the programme in some countries.

BCG – Percentage of infants who received bacille Calmette-Guérin (vaccine against tuberculosis).

DPT1 – Percentage of infants who received their first dose of diphtheria, pertussis and tetanus vaccine.

DPT3 – Percentage of infants who received three doses of diphtheria, pertussis and tetanus vaccine.

MeP3 – Percentage of infants who received three doses of hepatitis B vaccine.

M9 – Percentage of infants who received three doses of *Meningococcus meningitis* type 9 vaccine.

% under-fives with suspected pneumonia taken to an appropriate health-care provider – Percentage of children (aged 0–4) with suspected pneumonia in the two weeks preceding the survey who were taken to an appropriate health-care provider.

% under-fives with suspected pneumonia receiving antibiotics – Percentage of children (aged 0–4) with suspected pneumonia in the two weeks preceding the survey who are receiving antibiotics.

% under-fives with diarrhoea receiving oral rehydration and continued feeding – Percentage of children (aged 0–4) with diarrhoea in the two weeks preceding the survey who received oral rehydration therapy (a packet of oral rehydration salts, recommended home-made fluids or increased fluid) and continued feeding.

Malaria

% households owning at least one ITN – Percentage of households with at least one insecticide-treated net.

% under-fives sleeping under ITNs – Percentage of children (aged 0–4) who slept under an insecticide-treated net the night prior to the survey.

% under-fives with fever receiving antimalarial drugs – Percentage of children (aged 0–4) who were ill with fever in the two weeks preceding the survey and received any antimalarial medicine.

NOTES

- Data not available.
- Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data are not included in the calculation of regional and global averages.
- Coverage for DPT1 should be at least as high as DPT3. Countries whose DPT1 coverage is less than DPT3 reflect deficiencies in the data collection and reporting process. UNICEF and WHO are working with national and territorial agencies to address these discrepancies.
- WHO and UNICEF have developed a model to calculate the percentage of births that can be considered as protected against tetanus because pregnant women were given two doses or more of tetanus toxoid (TT) vaccine. The model aims to improve the accuracy of this indicator by accounting for potential scenarios where women might be protected (e.g., women who receive doses of TT in supplemental immunization activities).
- A fuller explanation of the methodology can be found at www.dhs.org.
- Data refer to the most recent year available during the period specified in the time-heading.
- Duolista Chem.
- For a complete list of countries and territories in the regions and subregions, see page 44.

TABLE 4. HIV/AIDS

Countries and territories	Estimated adult HIV prevalence rate (aged 15-49), 2007	Estimated number of people (all ages) living with HIV, 2007 (thousands)		Mother-to-child transmission Estimated number of women (aged 15-49) living with HIV, 2007 (thousands)	Paediatric infections Estimated number of children (aged 0-16) living with HIV, 2007 (thousands)	Prevention among young people						Orphans		
		low estimate	high estimate			HIV prevalence among young people (aged 15-24), 2007		% who have comprehensive knowledge of HIV, 2003-2008*		% who used condom at last higher-risk sex, 2003-2008*		Children (aged 6-17) orphaned by AIDS, 2007		Orphan school attendance rate, 2003-2008*
						male	female	male	female	male	female	estimate (thousands)	estimate (thousands)	
Afghanistan	—	—	—	—	—	—	—	—	—	—	—	2100	—	
Albania	—	—	<1.0	—	—	—	—	6	—	—	—	—	—	
Algeria	0.1	21	11-43	6.0	—	0.1	0.1	13	—	—	—	570	—	
Andorra	—	—	—	—	—	—	—	—	—	—	—	—	—	
Angola	2.1	190	156-240	110	17	0.2	0.3	—	—	—	50	1200	—	
Antigua and Barbuda	—	—	—	—	—	—	—	—	—	—	—	—	—	
Argentina	0.5	120	90-150	32	—	0.0	0.3	—	—	—	—	610	—	
Armenia	0.1	2.4	1.8-3.5	<1.0	—	0.2	0.1	15	23	86	—	50	—	
Australia	0.2	16	11-36	1.2	—	0.2	<0.1	—	—	—	—	140	—	
Austria	0.2	9.8	7.6-13	2.9	—	0.2	0.1	—	—	—	—	52	—	
Azerbaijan	0.2	7.8	4.7-16	1.3	—	0.3	0.1	5	5	31	—	190	—	
Bahamas	3.0	6.2	4.0-8.7	1.6	—	3.2	1.5	—	—	—	—	7	—	
Bahrain	—	—	—	—	—	—	—	—	—	—	—	—	—	
Bangladesh	—	12	7.7-19	2.0	—	—	—	18	8	—	—	5000	84	
Barbados	1.2	2.2	1.5-3.2	<1.0	—	1.3	0.6	—	—	—	—	3	—	
Belarus	0.2	13	10-19	3.9	—	0.3	0.1	—	34	—	—	190	—	
Belgium	0.2	15	9.9-29	4.1	—	0.2	0.1	—	—	—	—	78	—	
Belize	2.1	3.6	2.2-5.3	2.0	<0.2	0.5	1.5	40	—	50	—	6	—	
Benin	1.2	64	38-73	37	5.4	0.3	0.9	35	16	45	28	29	340	90
Bhutan	0.1	<0.5	<1.0	<0.1	—	0.1	<0.1	—	—	—	—	—	22	—
Bolivia (Plurinational State of)	0.2	8.1	6.5-11	2.2	—	0.2	0.1	18	15	47	—	300	74p	
Bosnia and Herzegovina	<0.1	<0.5	<1.0	—	—	—	—	44	—	71	—	—	—	
Botswana	23.9	300	280-310	170	15	5.1	15.3	—	—	—	—	95	130	—
Brazil	0.6	730	600-890	240	—	1.0	0.6	—	—	—	—	—	3200	—
Brunei Darussalam	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bulgaria	—	—	—	—	—	—	—	15	17	70	57	—	95	—
Burkina Faso	1.6	130	110-160	61	10	0.5	0.9	19	—	64	100	690	61p	—
Burundi	2.0	110	76-130	53	15	0.4	1.3	—	30	—	25	120	600	85
Cambodia	0.8	75	67-84	20	4.4	0.8	0.3	45	50	84	—	—	600	83
Cameroon	5.1	540	433-640	300	45	1.2	4.3	—	32	—	62	300	1100	91
Canada	0.4	73	43-110	20	—	0.4	0.2	—	—	—	—	—	180	—
Cape Verde	—	—	—	—	—	—	—	36	36	79	56	—	—	—
Central African Republic	0.3	160	150-170	81	14	1.1	5.5	27	17	—	41	72	280	96
Chad	3.5	200	133-240	110	19	2.3	2.8	20	8	25	17	85	540	105
Chile	0.3	31	23-38	8.7	—	0.3	0.2	—	—	—	—	—	160	—
China	0.1	700	450-1000	200	—	0.1	0.1	—	—	—	—	—	17000	—
Colombia	0.6	170	110-230	47	—	0.7	0.3	—	—	38	—	—	790	85
Comoros	<0.1	<0.2	<1.0	<0.1	—	0.1	<0.1	—	—	—	—	<0.1	27	—
Congo	3.5	79	65-94	43	6.6	0.8	2.3	35	26	36	16	68	210	88
Cook Islands	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Costa Rica	0.4	9.7	6.1-15	2.7	—	0.4	0.2	—	—	—	—	—	36	—
Cote d'Ivoire	3.9	490	403-550	250	52	0.8	2.4	28	18	33	39	420	1200	83
Croatia	<0.1	<0.5	<1.0	—	—	—	—	—	—	—	—	—	—	—
Cuba	0.1	6.2	3.6-12	1.8	—	0.1	0.1	—	52	—	—	—	99	—
Cyprus	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Czech Republic	—	1.5	<1.0-2.8	<0.5	—	<0.1	—	—	—	—	—	—	94	—
Democratic People's Republic of Korea	—	—	<0.1	—	—	—	—	—	—	—	—	—	530	—
Democratic Republic of the Congo	—	—	400-500	—	—	—	—	21	15	27	17	—	4500	77
Denmark	0.2	4.8	3.7-6.9	1.1	—	0.2	0.1	—	—	—	—	—	53	—
Djibouti	3.1	16	12-19	8.7	1.1	0.7	2.1	—	18	51	26	5	42	—
Dominica	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dominican Republic	1.1	62	52-71	30	2.7	0.3	0.6	34	41	70	44	—	170	77
Ecuador	0.3	26	15-40	7.1	—	0.4	0.2	—	—	—	—	—	200	—
Egypt	—	9.2	7.2-13	2.6	—	—	—	18	5	—	—	—	1400	—
El Salvador	0.8	35	24-72	9.7	—	0.9	0.5	—	27	—	—	—	130	—
Equatorial Guinea	3.4	11	8.2-14	5.9	<1.0	0.8	2.5	—	—	—	—	5	32	—
Eritrea	1.3	36	25-58	21	3.1	0.3	0.9	—	—	—	—	18	280	—
Estonia	1.3	9.9	5.4-19	2.4	—	1.6	0.7	—	—	—	—	—	20	—
Ethiopia	2.1	990	880-1100	530	92	0.5	1.5	33	20	50	28	650	5000	90
Fiji	0.1	—	<0.5	—	—	0.1	—	—	—	—	—	—	22	—
Finland	0.1	2.4	1.4-4.4	<1.0	—	0.1	<0.1	—	—	—	—	—	48	—

	Estimated adult HIV prevalence rate (aged 15-49) 2007	Estimated number of people (all ages) living with HIV, 2007 (thousands)		Mother-to-child transmission	Paediatric infections	Prevention among young people				Orphans					
		low estimate	high estimate			Estimated number of children (aged 0-14) living with HIV, 2007 (thousands)	HIV prevalence among young people (aged 15-24), 2007		% who have comprehensive knowledge of HIV, 2008-2008*	% who used condom at first higher-risk sex, 2008-2008*	Children (aged 0-17)		Orphan school attendance ratio 2000-2008*		
							male	female			male	female		estimated (thousands)	estimated (thousands)
France	0.4	140	78-243	38	—	0.4	0.2	—	—	—	420	—			
Gabon	5.9	49	37-68	27	2.3	1.3	3.9	—	—	—	18	67			
Gambia	0.9	8.2	3.7-13	4.5	—	0.2	0.6	—	39	—	3	48			
Georgia	0.1	2.7	1.5-6.1	<1.0	—	0.1	0.1	—	15	—	—	72			
Germany	0.1	53	31-97	15	—	0.1	0.1	—	—	—	—	540			
Ghana	1.9	260	230-293	150	17	0.4	1.3	33	25	46	28	180			
Greece	0.2	11	6.1-19	3.9	—	0.2	0.1	—	—	—	—	73			
Guatemala	—	—	—	—	—	—	—	—	—	—	—	—			
Guatemala	0.8	50	41-84	52	—	—	1.5	—	—	—	—	350			
Guinea	1.6	87	73-113	48	6.3	0.4	1.2	23	17	37	26	25			
Guinea-Bissau	1.8	16	11-23	8.7	1.5	0.4	1.2	—	18	—	39	6			
Guyana	2.5	13	7.6-18	7.1	—	0.5	1.7	—	50	68	62	—			
Haiti	2.2	120	100-143	58	6.8	0.6	1.4	40	34	43	29	360			
Holy See	—	—	—	—	—	—	—	—	—	—	—	—			
Honduras	0.7	28	18-44	7.4	1.6	0.7	0.4	—	30	—	24	170			
Hungary	0.1	3.3	2.0-5.9	<1.0	—	0.1	<0.1	—	—	—	—	130			
Iceland	0.2	<0.5	<1.0	<0.2	—	0.2	0.1	—	—	—	—	2			
India	0.3	2400	1800-3200	880	—	0.3	0.3	36	20	37	22	25000			
Indonesia	0.2	270	190-403	54	—	0.3	0.1	15y	10y	—	—	1400			
Iran (Islamic Republic of)	0.2	86	68-113	24	—	0.2	0.1	—	—	—	—	3000			
Iraq	—	—	—	—	—	—	—	—	3	—	—	84			
Ireland	0.2	5.5	4.1-7.7	1.5	—	0.2	0.1	—	—	—	—	38			
Israel	0.1	5.1	2.5-12	2.9	—	<0.1	0.1	—	—	—	—	44			
Italy	0.4	150	110-213	41	—	0.4	0.2	—	—	—	—	320			
Jamaica	1.6	27	19-36	7.6	—	1.7	0.9	—	60	—	—	53			
Japan	—	9.6	7.9-10	2.3	—	—	—	—	—	—	—	520			
Jordan	—	<1.0	<2.0	—	—	—	—	—	13y	—	—	—			
Kazakhstan	0.1	12	7.0-29	3.3	—	0.2	0.1	—	22	—	—	470			
Kenya	—	—	1500-2030	—	—	—	—	—	47	34	47	25			
Kenya	—	—	—	—	—	—	—	—	—	—	—	2500			
Kuwait	—	<1.0	<2.0	—	—	—	—	—	—	—	—	—			
Kyrgyzstan	0.1	4.2	2.3-7.7	1.1	—	0.2	0.1	—	20	—	56	140			
Laos	—	—	—	—	—	—	—	—	—	—	—	—			
Laos (People's Democratic Republic)	0.2	5.5	3.3-13	1.3	—	0.2	0.1	—	—	—	—	210			
Latvia	0.8	10	7.4-15	2.7	—	0.9	0.5	—	—	—	—	33			
Lebanon	0.1	3.9	1.7-7.2	<1.0	—	0.1	0.1	—	—	—	—	71			
Lesotho	23.2	270	280-299	150	12	5.9	14.9	18	28	48	50	110			
Liberia	1.7	35	26-41	19	3.1	0.4	1.3	27	21	22	14	15			
Libyan Arab Jamahiriya	—	—	—	—	—	—	—	—	—	—	—	—			
Liechtenstein	—	—	—	—	—	—	—	—	—	—	—	—			
Lithuania	0.1	2.2	1.2-4.6	<1.0	—	0.1	0.1	—	—	—	—	51			
Luxembourg	0.2	—	<1.0	<0.2	—	0.2	0.1	—	—	—	—	4			
Madagascar	0.1	14	9.1-23	3.4	<0.5	0.2	0.1	16	19	12	5	3			
Malawi	11.9	930	830-1030	480	91	2.4	8.4	42	42	58	40	560			
Malaysia	0.5	80	52-123	21	—	0.6	0.3	—	—	—	—	410			
Maldives	—	—	<0.1	—	—	—	—	—	—	—	—	9			
Mali	1.5	103	88-129	56	9.4	0.4	1.1	22	18	36	17	44			
Malta	0.1	<0.5	<1.0	—	—	0.1	0.1	—	—	—	—	3			
Marshall Islands	—	—	—	—	—	—	—	—	39	27	22	9			
Mauritania	0.8	14	8.3-26	3.9	<0.5	0.9	0.5	14	5	—	—	3			
Mauritius	1.7	13	7.5-28	3.8	<0.1	1.8	1.0	—	—	—	—	<0.5			
Mexico	0.3	200	150-313	57	—	0.3	0.2	—	—	—	—	1400			
Micronesia (Federated States of)	—	—	—	—	—	—	—	—	—	—	—	—			
Morocco	—	—	—	—	—	—	—	—	—	—	—	—			
Mongolia	0.1	<1.0	1.5	<0.2	—	0.1	—	—	31	—	—	64			
Montenegro	—	—	—	—	—	—	—	—	30	—	66	—			
Morocco	0.1	21	15-31	5.9	—	0.1	0.1	—	12	—	—	630			
Mozambique	12.5	1500	1300-1700	810	100	2.9	8.5	—	14	—	44	400			
Myanmar	0.7	240	160-379	100	—	0.7	0.6	—	—	—	—	1600			
Namibia	15.3	200	160-237	110	14	3.4	10.3	62	65	81	64	66			
Nauru	—	—	—	—	—	—	—	—	—	—	—	—			
Nepal	0.5	70	50-99	17	—	0.5	0.3	44	28	78	—	550			

TABLE 4. HIV/AIDS

Countries and territories	Estimated adult HIV prevalence rate (aged 15-49), 2007	Estimated number of people (all ages) living with HIV, 2007 (thousands)		Mother-to-child transmission		Estimated number of children (aged 0-16) living with HIV, 2007 (thousands)	Prevalence among young people									
		low estimate	high estimate	Estimated number of women (aged 15-49) living with HIV, 2007 (thousands)	F paediatric infections		HIV prevalence among young people (aged 15-24), 2007		% who have comprehensive knowledge of HIV, 2003-2008*		% who used condom at last higher-risk sex, 2003-2008*		Orphans			
					no. female		no. male	no. female	no. male	no. female	no. male	no. female	no. male	Children (aged 0-17) orphaned by AIDS, 2007 (thousands)	orphaned due to all causes, 2007 (thousands)	Orphan school attendance rate, 2003-2008*
Netherlands	0.2	18	10-32	4.9	--	0.2	0.1	--	--	--	--	--	110	--	--	
New Zealand	0.1	1.4	<1.0-2.6	<0.5	--	0.1	--	--	--	--	--	--	34	--	--	
Nicaragua	0.2	7.7	5.5-15	2.1	--	0.3	0.1	--	--	--	--	--	110	--	--	
Niger	0.8	60	44-85	17	3.2	0.9	0.5	16	13	37	18y	25	570	67	--	
Nigeria	3.1	2800	2000-3200	1400	220	0.8	2.3	21	18	50	36	1200	9700	64p	--	
Niue	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Norway	0.1	3.0	1.7-5.0	<1.0	--	0.1	0.1	--	--	--	--	--	37	--	--	
Occupied Palestinian Territory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Oman	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Pakistan	0.1	96	69-150	27	--	0.1	0.1	--	3	--	--	--	3500	--	--	
Palau	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Panama	1.0	20	16-26	5.5	--	1.1	0.6	--	--	--	--	--	48	--	--	
Papua New Guinea	1.5	54	53-56	21	1.1	0.6	0.7	--	--	--	--	--	330	--	--	
Paraguay	0.6	21	12-39	5.8	--	0.7	0.3	--	--	--	--	--	130	--	--	
Peru	0.5	76	57-97	21	--	0.5	0.3	--	19	--	34	--	570	--	--	
Philippines	--	8.3	6.0-11	2.2	--	--	--	18	12	--	13	--	1800	--	--	
Poland	0.1	20	11-34	5.5	--	0.1	0.1	--	--	--	--	--	440	--	--	
Portugal	0.5	34	26-63	9.4	--	0.5	0.3	--	--	--	--	--	82	--	--	
Qatar	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Republic of Korea	<0.1	13	7.5-42	3.6	--	<0.1	<0.1	--	--	--	--	--	360	--	--	
Republic of Moldova	0.4	9.9	6.0-15	2.6	--	0.4	0.2	35y	42y	76	60	--	74	--	--	
Romania	0.1	15	12-16	7.0	--	0.2	0.2	1y	3y	--	--	--	300	--	--	
Russian Federation	1.1	940	630-1300	240	--	1.3	0.6	--	--	--	--	--	4000	--	--	
Rwanda	2.8	150	130-170	78	19	0.5	1.4	54	51	40	26	220	860	82	--	
Saint Kitts and Nevis	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Saint Lucia	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Saint Vincent and the Grenadines	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Samoa	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
San Marino	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Sao Tome and Principe	--	--	--	--	--	--	--	--	44	--	56	--	--	--	--	
Saudi Arabia	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Senegal	1.0	67	47-98	38	3.1	0.3	0.8	24	19	52	36	8	350	83	--	
Serbia	0.1	6.4	3.9-12	1.8	--	0.1	0.1	--	42	--	74	--	130	--	--	
Seychelles	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Sierra Leone	1.7	55	42-76	30	4.0	0.4	1.3	--	17	22	10	16	350	83	--	
Singapore	0.2	4.2	2.6-7.3	1.2	--	0.2	0.1	--	--	--	--	--	24	--	--	
Slovakia	<0.1	<0.5	<1.0	--	--	--	--	--	--	--	--	--	--	--	--	
Slovenia	<0.1	<0.5	<1.0	--	--	--	--	--	--	--	--	--	--	--	--	
Solomon Islands	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Somalia	0.5	24	13-45	6.7	<1.0	0.6	0.3	--	4	--	--	9	580	78	--	
South Africa	18.1	5700	4900-6600	3200	280	4.0	12.7	--	72	52	1400	1400	2500	--	--	
Spain	0.5	140	89-230	28	--	0.6	0.2	--	--	--	--	--	210	--	--	
Sri Lanka	--	3.8	2.8-5.1	1.4	--	<0.1	--	--	--	--	--	--	330	--	--	
Sudan	1.4	300	220-440	170	25	0.3	1.0	--	--	--	--	--	1800	--	--	
Suriname	2.4	6.8	4.2-12	1.9	<0.2	2.7	1.4	--	41	--	48	--	9	--	--	
Swaziland	28.1	190	160-200	100	15	5.8	22.6	52	52	70	54	56	96	97	--	
Sweden	0.1	6.2	3.5-11	2.5	--	0.1	0.1	--	--	--	--	--	66	--	--	
Switzerland	0.6	25	14-43	9.2	--	0.4	0.5	--	--	--	--	--	39	--	--	
Syrian Arab Republic	--	--	--	--	--	--	--	--	7	--	--	--	--	--	--	
Tajikistan	0.3	10	5.0-23	2.1	--	0.4	0.1	--	2	--	--	--	210	--	--	
Thailand	1.4	610	410-880	250	14	1.2	1.2	--	46	--	--	--	1300	93	--	
The former Yugoslav Republic of Macedonia	<0.1	<0.5	<1.0	--	--	--	--	--	27	--	70	--	--	--	--	
Timor-Leste	--	--	--	--	--	--	--	--	--	--	--	--	48	--	--	
Togo	3.3	130	110-150	68	10	0.8	2.4	--	15	--	50	68	260	94	--	
Tonga	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
Trinidad and Tobago	1.5	14	9.5-19	7.7	--	0.3	1.0	--	54	--	51	--	20	--	--	
Tunisia	0.1	3.7	2.7-5.4	1.0	--	0.1	<0.1	--	--	--	--	--	130	--	--	
Turkey	--	<2.0	<5.0	--	--	--	--	--	--	--	--	--	--	--	--	
Turkmenistan	<0.1	<0.5	<1.0	--	--	--	--	--	5	--	--	--	--	--	--	
Tuvalu	--	--	--	--	--	--	--	--	--	44y	--	--	--	--	--	
Uganda	5.4	940	870-1000	480	130	1.3	3.9	38	32	55	38	1200	2500	96	--	

	Estimated adult HIV prevalence rate (aged 15-49) 2007	Estimated number of people (all ages) living with HIV, 2007 (thousands)		Mother-to-child transmission	Paediatric infections	Prevention among young people						Orphans				
		low estimate	high estimate-estimate			Estimated number of women (aged 15+) living with HIV, 2007 (thousands)	Estimated number of children (aged 0-14) living with HIV, 2007 (thousands)	HIV prevalence among young people (aged 15-24), 2007		% who have comprehensive knowledge of HIV, 2008-2008*		% who used condom at last higher-risk sex, 2008-2008*		Children (aged 0-17)		Orphan school attendance ratio 2000-2008*
								male	female	male	female	male	female	aged by AIDS, 2007 (thousands)	orphaned due to all causes, 2007 (thousands)	
Ukraine	1.8	440	340-540	193	—	1.5	1.5	43	45	71	69	—	1 000	99		
United Arab Emirates	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
United Kingdom	0.2	77	37-160	22	—	0.3	0.1	—	—	—	—	—	520	—		
United Republic of Tanzania	6.2	1 400	1 300-1 500	760	140	0.5	0.9	42	38	48	46	970	2 800	97		
United States	0.6	1 200	620-1 920	220	—	0.7	0.3	—	—	—	—	—	2 800	—		
Uruguay	0.6	10	5.9-19	2.8	—	0.6	0.3	—	—	—	—	—	48	—		
Uzbekistan	0.1	16	8.1-46	4.6	—	0.1	0.1	—	31	—	61	—	660	—		
Vanuatu	—	—	—	—	—	—	—	—	15	—	—	—	—	—		
Venezuela (Bolivarian Republic of)	—	—	—	—	—	—	—	—	—	—	—	—	430	—		
Viet Nam	0.5	250	190-470	76	—	0.6	0.3	—	44	68	—	—	1 500	—		
Yemen	—	—	—	—	—	—	—	—	2y	—	—	—	—	—		
Zambia	15.2	1 100	1 000-1 200	560	95	3.6	11.3	37	34	48	38	600	1 100	93		
Zimbabwe	15.3	1 300	1 200-1 420	660	120	2.9	7.7	46	44	68	42	1 600	1 300	95		

SUMMARY INDICATORS

Africa ^a	2.5b	22700h	21100h-24500h	12200h	1900h	1.1h	2.5h	26	21	47	34	14200h	56400h	83
Sub-Saharan Africa ^a	2.5b	22400h	20800h-24100h	12000h	1900h	1.1h	2.6h	30	23	47	34	14100h	55300h	83
Eastern and Southern Africa ^a	7.7b	18400h	15300h-17800h	8900h	1300h	1.8h	4.2h	36	29	52	36	9700h	27400h	91
West and Central Africa ^a	2.7b	5900h	5400h-6500h	3200h	520h	1.6h	2.3h	23	18	42	32	4400h	25900h	78
Middle East and North Africa ^a	0.2h	360h	330h-420h	200h	16h	0.2h	0.4h	—	7	—	—	—	690h	—
Asia ^a	0.2h	4700h	3900h-5500h	1600h	160h	0.1h	0.1h	31**	16**	—	—	—	62400h	75
South Asia ^a	0.2h	2300h	1900h-2600h	620h	95h	0.1h	0.1h	34	17	38	22	—	50000h	73
East Asia and Pacific ^a	0.2h	2400h	1500h-3000h	810h	61h	0.1h	<0.1h	17**	22**	—	—	—	31900h	—
Latin America and Caribbean ^a	0.6h	2200h	200h-2500h	710h	42h	0.4h	0.3h	—	—	—	—	—	10600h	—
CEE/CIS ^a	0.7h	1500h	1300h-1700h	640h	29h	0.2h	0.2h	—	—	—	—	—	8400h	—
Industrialized countries ^a	0.4h	2300h	1900h-2700h	490h	0.5h	0.2h	0.1h	—	—	—	—	—	4900h	—
Developing countries ^a	0.5h	29700h	27700h-31700h	14400h	2000h	0.3h	0.6h	30**	19**	—	—	—	150000h	79
Least developed countries ^a	2.1h	8600h	8800h-10300h	5000h	970h	0.6h	1.4h	28	19	46	30	—	41500h	86
World	0.8h	33400h	31100h-35200h	15700h	2100h	0.3h	0.5h	—	—	—	—	17500h	163000h	—

h Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44

DEFINITIONS OF THE INDICATORS

Estimated adult HIV prevalence rate – Percentage of adults (aged 15-49) living with HIV as of 2007

Estimated number of people (all ages) living with HIV – Estimated number of people (all ages) living with HIV as of 2007

Estimated number of women (aged 15+) living with HIV – Estimated number of women (aged 15+) living with HIV as of 2007

Estimated number of children (aged 0-14) living with HIV – Estimated number of children (aged 0-14) living with HIV as of 2007

HIV prevalence among young people – Percentage of young men and women (aged 15-24) living with HIV as of 2007

Comprehensive knowledge of HIV – Percentage of young men and women (aged 15-24) who correctly identify the two major ways of preventing the sexual transmission of HIV (using condoms and limiting sex to one faithful, uninfected partner), who reject the two most common local misconceptions about HIV transmission and who know that a healthy-looking person can be HIV-infected

Condom use at last higher-risk sex – Percentage of young men and women (aged 15-24) who say they used a condom the last time they had sex with a non-marital, non-cohabiting partner, of those who have had sex with such a partner during the past 12 months

Children orphaned by AIDS – Estimated number of children (aged 0-17) who have lost one or both parents to AIDS as of 2007

Children orphaned due to all causes – Estimated number of children (aged 0-17) who have lost one or both parents due to any cause as of 2007

Orphan school attendance ratio – Percentage of children (aged 10-14) who have lost both biological parents and who are currently attending school as a percentage of non-orphaned children of the same age who live with at least one parent and who are attending school

NOTES

– Data not available

y Data refer to years or periods other than those specified in the column heading: differ from the standard definition or refer to only part of a country. Such data are included in the calculation of regional and global averages.

p Proportion of orphans (aged 10-14) attending school is based on small denominators (typically 25-49 unweighted cases)

h Regional data on HIV and orphans for 2008 are derived from the forthcoming 2008 AIDS Epidemic Update, which will be released in late 2008 by the Joint United Nations Programme on HIV and AIDS (UNAIDS). Please note that the corresponding country data are not revised in the Update, and therefore refer to the year 2007. These country data also correspond to the figures published in *The State of the World's Children 2008*, pages 130-132

* Data refer to the most recent year available during the period specified in the column heading

** Excludes China

f For a complete list of countries and territories in the regions and subregions, see page 44

MAIN DATA SOURCES

Estimated adult HIV prevalence rate – Joint United Nations Programme on HIV/AIDS (UNAIDS), Report on the Global AIDS Epidemic, 2008

Estimated number of people (all ages) living with HIV – UNAIDS, Report on the Global AIDS Epidemic, 2008

Estimated number of women (aged 15+) living with HIV – UNAIDS, Report on the Global AIDS Epidemic, 2008

Estimated number of children (aged 0-14) living with HIV – UNAIDS, Report on the Global AIDS Epidemic, 2008

HIV prevalence among young people – UNAIDS, Report on the Global AIDS Epidemic, 2008

Comprehensive knowledge of HIV – AIDS Indicator Surveys (AIS), Behavioral Surveillance Surveys (BSS), Demographic and Health Surveys (DHS), Multiple Indicator Cluster Surveys (MICS), Reproductive Health Surveys (RHS) and other national household surveys, 2003-2008; HIV/AIDS Survey Indicators Database; <www.measurdata.com/hivdata>

Condom use at last higher-risk sex – AIS, BSS, DHS, RHS and other national household surveys, 2003-2008; HIV/AIDS Survey Indicators Database; <www.measurdata.com/hivdata>

Children orphaned by AIDS – UNAIDS, Report on the Global AIDS Epidemic, 2008

Children orphaned due to all causes – UNAIDS unpublished estimates

Orphan school attendance ratio – AIS, DHS, MICS and other national household surveys, 2003-2008; HIV/AIDS Survey Indicators Database; <www.measurdata.com/hivdata>

TABLE 5. EDUCATION

Countries and territories	Number per 100 population 2007				Primary school enrolment ratio 2003-2008*				Survival rate to last primary grade (%) 2003-2008*		Secondary school enrolment ratio 2003-2008*				Secondary school attendance ratio 2003-2008*				
	Invent				gross		net		survey data		gross		net		net				
	male	female	phones	access	male	female	male	female	enrols data	survey data	male	female	male	female	male	female			
Afghanistan	49	18	17	2	126	75	74	46	96	40	—	90	28	9	—	18	6		
Albania	99	100	72	15	103	105	94	93	92	92	90	100	78	75	74	72	79	57	
Algeria	94	91	81	10	116	106	96	95	97	98	92	—	80	96	85	88	57	65	
Andorra	—	—	92	79	89	87	81	80	—	—	—	—	79	86	70	74	—	—	
Angola	84x	63x	29	3	201	187	—	—	59x	58x	—	83x	15x	6x	—	22x	20x	—	
Antigua and Barbuda	—	—	135	72	106	99	75	73	—	—	—	—	107	103	—	—	—	—	
Argentina	99	99	102	26	113	112	98	98	—	—	67	—	80	89	75	82	—	—	
Armenia	100	100	83	0	95	100	80	84	99	98	99	100	89	91	84	88	93	95	
Australia	—	—	102	54	105	105	96	97	—	—	—	—	154	146	87	88	—	—	
Austria	—	—	119	67	102	101	97	98	—	—	99	—	104	100	—	—	—	—	
Azerbaijan	100	100	53	11	99	97	87	85	74	72	99	99x	85	81	79	76	82	80	
Bahamas	—	—	113	36	98	98	87	89	—	—	81	—	91	91	83	85	—	—	
Bahrain	100	100	148	33	120	119	98	98	96x	87x	99	99x	100	104	91	96	77x	85x	
Bangladesh	71	73	22	0	101	105	87	91	79	84	65	94	43	45	40	42	36	41	
Barbados	—	—	88	59	105	105	96	98	—	—	97	—	102	105	88	93	—	—	
Belarus	100	100	72	29	98	96	90	89	83	94	100	100	94	97	87	89	95	97	
Belgium	—	—	103	67	102	102	97	98	—	—	94	—	112	108	89	85	—	—	
Belize	—	—	89	41	11	124	122	96	98	95	95	84	—	76	82	64	70	58	60
Benin	63	41	21	2	105	87	87	73	72	62	65	89	41	23	23x	11x	40	27	
Bhutan	83	73	17	5	103	101	79	79	74	67	84	—	51	46	38	39	—	—	
Bolivia (Plurinational State of)	99	98	34	11	109	109	95	95	78	77	82	41	84	81	72	70	57	58	
Bosnia and Herzegovina	100x	100x	82	27	101	94	—	—	97	98	—	100	84	87	—	—	89	89	
Botswana	93	95	61	5	108	105	83	85	83x	86x	75	—	75	78	52	60	36x	44x	
Brazil	97	99	63	35	141	133	94	95	95	95	76x	89	101	111	75	83	74	80	
Brunei Darussalam	100	100	89	48	106	105	93	93	—	—	98	—	96	99	87	91	—	—	
Bulgaria	98	97	130	31	101	100	93	92	—	—	95	—	108	103	89	87	—	—	
Burkina Faso	47	33	11	1	79	90	52	42	49	44	72	90	18	13	14	10	17	15	
Burundi	77x	70x	3	1	108	98	76	73	72	70	78	74x	16	12	—	—	8	8	
Cambodia	90	83	18	0	124	115	91	87	84	86	55	92	46	38	33	28	29	26	
Cameroon	72	59	24	2	118	101	—	—	96	81	58x	95	28	22	—	—	45	42	
Canada	—	—	62	73	98	98	95x	100x	—	—	—	—	119	116	—	—	—	—	
Cape Verde	97	98	29	8	105	98	85	84	87x	90x	89	—	73	86	57	65	—	—	
Central African Republic	70x	47x	3	0	84	98	83	45	84	54	39	85x	—	13	9	16	10	—	
Chad	58x	23x	9	1	90	81	71	50	41	31	28	84x	23	8	16	5	13	7	
Chile	99	99	84	31	107	102	—	—	—	—	98	—	90	92	—	—	—	—	
China	99	99	41	16	112	111	100	100	—	—	—	—	75	76	—	—	—	—	
Colombia	98	98	74	26	117	116	87	87	90	92	88	89	81	90	64	71	64	72	
Comoros	92	87	5	3	91	90	75	71	31x	31x	72	19x	40	30	15	15	10x	11x	
Congo	99	98	34	2	110	102	58	52	86	87	55x	93	47	39	—	—	39	40	
Cook Islands	—	—	—	—	79	80	73	75	—	—	—	—	71	74	60x	68x	—	—	
Costa Rica	98	99	34	34	111	110	91	93	87	89	84	—	85	90	62	67	58	65	
Cote d'Ivoire	—	—	40	39	2	81	64	61	49	66	57	75	90	32x	18x	25x	14x	22	22
Croatia	100	100	111	44	99	99	91	90	—	—	100	—	90	93	86	88	—	—	
Cuba	100	100	2	12	103	100	98	98	—	—	97	—	93	93	85	87	—	—	
Cyprus	100	100	116	38	103	102	98	99	—	—	99	—	96	97	93	95	—	—	
Czech Republic	—	—	125	49	100	100	91	94	—	—	100	—	96	97	—	—	—	—	
Democratic People's Republic of Korea	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Democratic Republic of the Congo	78x	63x	11	0	68	54	—	—	63	59	—	49x	28	16	—	—	32	25	
Denmark	—	—	114	81	99	99	95	98	—	—	92	—	118	121	88	90	—	—	
Djibouti	—	—	48	6	1	49	40	42	34	67	66	—	27	18	26	17	45	37	
Dominica	—	—	53	37	85	87	75	80	—	—	87	—	107	105	77	85	—	—	
Dominican Republic	95	97	56	17	110	103	82	83	88	90	61	81x	72	87	55	68	38	53	
Ecuador	96	97	75	9	117	117	96	97	—	—	76	—	67	88	57	58	—	—	
Egypt	90	82	40	14	108	102	98	94	96	94	97	98	91	85	82x	76x	72	67	
El Salvador	95	96	90	11	118	118	92	92	—	—	89	—	63	66	53	56	—	—	
Equatorial Guinea	95x	95x	43	2	125	119	91	83	81x	80x	30x	—	41x	23x	—	—	23x	22x	
Eritrea	85x	70x	2	2	69	96	50	43	89x	64x	74	—	39	23	30	20	23x	21x	
Estonia	100	100	148	64	100	98	95	94	—	—	96	—	99	101	90	92	—	—	
Ethiopia	62	39	1	0	97	85	74	69	45	46	58	84	37	24	29	19	30	23	
Fiji	—	—	63	11	95	93	87	86	—	—	81	—	78	87	76	83	—	—	
Finland	—	—	115	79	98	98	97	97	—	—	99	—	109	114	96	96	—	—	

	Youth (15-24 years) literacy rate 2003-2007*		Number per 100 population 2007		Primary school enrolment ratio 2003-2008*				Primary school attendance ratio 2003-2008*		Survival rate to last primary grade (%) 2003-2008*		Secondary school enrolment ratio 2003-2008*				Secondary school attendance ratio 2003-2008*		
					gross		net		male	female			male	female	gross		net		male
	male	female	males	female	males	female	males	female	males	female	admix. data	survey data	male	female	male	female	male	female	
France	--	--	90	51	110	109	98	99	--	--	96x	--	114	114	96	100	--	--	
Gabon	98	96	89	6	153	152	88x	88x	94x	94x	56x	--	53x	46x	--	--	34x	36x	
Gambia	63x	41x	47	6	71	77	59	64	60	62	--	95x	47	43	40	37	39	34	
Georgia	--	99	59	8	100	98	95	92	94	95	100	--	90	90	82	82	89	88	
Germany	--	--	118	72	103	103	98	98	--	--	99	--	103	101	--	--	--	--	
Ghana	90	76	32	4	99	97	73	71	75	75	90x	98	52	46	47	43	45	45	
Greece	99	99	110	33	102	102	100	98	--	--	98	--	104	102	92	93	--	--	
Grenada	--	--	45	22	82	79	78	74	--	--	93	--	99	98	78	80	--	--	
Guatemala	88	83	89	10	117	110	97	93	90x	79x	62	--	98	53	40	37	23x	24x	
Guinea	58	34	21	1	99	84	79	69	69	55	49	77	96	45	24	35	20	27	17
Guinea-Bissau	94	87	17	2	84x	56x	53x	37x	54	53	--	81x	23x	13x	11x	6x	8	7	
Guyana	--	--	37	26	116	115	--	--	96	96	99x	96x	106	104	--	--	--	66	73
Haiti	76	87	26	10	--	--	--	--	48	52	--	85	--	--	--	--	18	21	
Holy See	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Honduras	86	93	58	6	117	116	96	97	77	80	61	--	55	68	--	--	29	36	
Hungary	98	99	110	52	99	96	89	88	--	--	98	--	96	95	90	90	--	--	
Iceland	--	--	109	67	99	97	98	97	--	--	99	--	108	111	89	91	--	--	
India	87	77	20	7	114	109	90	87	85	81	66	95	58	49	--	--	58	49	
Indonesia	99	99	36	6	116	112	97	94	86	84	80	--	86	66	60	61	57	58	
Iran (Islamic Republic of)	98	97	42	10	105	137	91	100	94x	91x	98x	--	72	73	79	75	--	--	
Iraq	89x	81x	48	1	109	90	87	82	91	80	70	83x	54	36	45	32	46	34	
Ireland	--	--	116	57	104	103	95	95	--	--	--	--	108	116	85	90	--	--	
Israel	--	--	129	29	109	111	96	96	--	--	100	--	93	92	86	88	--	--	
Italy	100	100	153	54	104	103	99	96	--	--	100	--	101	100	93	94	--	--	
Jamaica	91	98	89	56	95	95	90	90	97	99	87x	--	86	89	77	80	88	92	
Japan	--	--	84	89	100	100	--	--	--	--	--	--	101	102	98	98	--	--	
Jordan	99	99	81	19	95	98	89	91	99	99	96	--	88	90	81	83	85	89	
Kazakhstan	100	100	80	12	109	108	91	90	99	98	100	100	93	91	86	85	97	97	
Kenya	80x	81x	30	8	107	104	75	76	79	79	84	90	52	48	43	42	12	13	
Kiribati	--	--	--	--	112	114	96x	96x	--	--	81	--	82	94	65	72	--	--	
Kuwait	100	100	97	32	97	96	84	83	--	--	96	--	87	91	75	79	--	--	
Kyrgyzstan	100	100	41	14	95	95	85	84	91	93	97	98	86	87	80	81	80	92	
Lao People's Democratic Republic	85	80	26	2	123	109	86	81	81	77	82	91	49	38	38	32	39	32	
Latvia	100	100	97	56	96	93	89	82	--	--	99	--	99	99	--	--	--	--	
Lebanon	--	--	31	36	97	94	63	62	97x	97x	97	93x	77	66	69	77	61x	68x	
Lesotho	75	91	23	3	115	114	71	74	82	88	82	84	33	42	19	28	16	27	
Liberia	69	76	15	1	89	79	32	30	41	39	--	--	37x	27x	6	5	21	18	
Libyan Arab Jamahiriya	100	98	73	4	113	108	--	--	--	--	--	--	86	101	--	--	--	--	
Liechtenstein	--	--	--	--	109	107	87	86	--	--	--	--	120	104	62	68	--	--	
Lithuania	100	100	146	49	95	94	90	89	--	--	97	--	99	99	92	93	--	--	
Luxembourg	--	--	147	78	102	103	96	96	--	--	98	--	94	98	82	86	--	--	
Madagascar	73x	68x	11	1	144	139	88	89	74	77	42	93	27	26	17	18	17	21	
Malawi	84	82	8	1	114	119	84	80	86	87	36	71	31	26	25	23	13	13	
Malaysia	98	98	88	56	101	100	99	99	--	--	99x	--	86	72	66	72	--	--	
Maldives	98	98	103	16	118	114	97	97	--	--	--	--	80	86	85	70	--	--	
Mali	36	23	21	1	92	74	70	56	46	40	73	90x	37	27	--	--	23	17	
Malta	96	99	91	45	101	99	92	91	--	--	99x	--	99	100	84	80	--	--	
Marshall Islands	--	--	--	--	105	101	90	89	--	--	--	--	75	78	72	77	--	--	
Mauritius	70	63	45	1	100	106	78	83	56	58	55	--	27	23	16	15	21	17	
Mauritius	95	97	74	27	101	101	95	96	--	--	98	--	86	90	68	77	--	--	
Mexico	98	98	62	21	114	111	98	97	97	97	92	--	86	88	71	70	--	--	
Micronesia (Federated States of)	--	--	25	14	109	111	--	--	--	--	--	--	80	86	--	--	--	--	
Monaco	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Mongolia	94	97	34	12	89	101	88	90	96	89	84	97	87	97	77	86	85	91	
Montenegro	--	93	107	47	--	--	--	--	98	97	--	97	--	--	--	--	90	92	
Morocco	84	67	64	21	113	101	91	86	91	88	78	--	53	46	37	32	39	36	
Mozambique	98	48	15	1	113	97	79	79	82	80	40	60	18	13	4	4	21	20	
Myanmar	97	96	1	0	114	115	--	--	83	84	72	100	45	48	46	46	51	48	
Namibia	91	94	39	5	110	109	84	89	91	91	77	90x	54	64	44	54	40	53	
Nauru	--	--	--	--	90	88	--	--	--	--	25x	--	50	60	--	--	--	--	
Nepal	85	73	12	1	127	126	76	74	86	82	81	95	46	41	--	--	46	38	

TABLE 5. EDUCATION

Countries and territories	Rank (15–24 years)		Number per 100 population				Primary school enrollment ratio 2003–2008*				Primary school attendance ratio 2003–2008*		Secondary school enrollment ratio 2003–2008*				Secondary school attendance ratio 2003–2008*		
	literacy rate 2003–2008*		2007		gross		female		net		enroll. data		survey data		gross		net		
	male	female	phones	access	male	female	male	female	male	female	enroll. data	survey data	male	female	male	female	male	female	
Netherlands	–	–	117	84	108	105	99	97	–	–	90x	–	–	119	117	88	89	–	–
New Zealand	–	–	102	70	102	102	99	99	–	–	–	–	–	117	123	91x	93x	–	–
Nicaragua	85	92	38	3	117	115	90	90	77x	84x	50	56x	62	70	40	47	35x	47x	
Niger	53	28	6	0	58	43	61	46	44	31	53	89	14	9	12	7	13	9	
Nigeria	89	85	27	7	104	87	68	58	86	58	75	98	30	29	–	–	38	33	
Niue	–	–	–	–	107	102	–	–	–	–	–	–	–	98	102	91x	90x	–	–
Norway	–	–	111	85	98	98	98	98	–	–	100	–	–	113	113	86	87	–	–
Occupied Palestinian Territory	99	99	27	10	80	80	73	74	91x	92x	99	–	–	90	95	86	91	–	–
Oman	99	98	96	10	80	81	72	74	–	–	98	–	–	92	88	78	79	–	–
Pakistan	80	80	38	11	107	83	74	57	76	67	70	–	–	37	28	37	28	39	33
Palau	–	–	–	–	108	101	98x	95x	–	–	–	–	–	96	105	–	–	–	–
Panama	97	98	80	22	114	111	99	98	–	–	88	–	–	88	73	61	68	–	–
Papua New Guinea	83	85	5	2	80	90	–	–	–	–	–	–	–	–	–	–	–	–	–
Paraguay	96	97	77	9	113	110	94	95	95	96	84	–	–	66	67	56	59	81	80
Peru	99	97	55	27	118	117	95	97	94	94	85	94	93	96	72	72	70	70	
Philippines	94	95	85	6	110	109	91	93	88	89	70	90	79	88	55	66	55	70	
Poland	100	99	108	44	98	97	95	96	–	–	98	–	–	100	99	93	94	–	–
Portugal	100	100	127	40	118	112	98	98	–	–	–	–	–	94	102	78	86	–	–
Datar	97	98	150	42	110	109	94	95	–	–	89	–	–	105	102	84	92	–	–
Republic of Korea	–	–	80	76	107	103	100x	93x	–	–	99	–	–	100	95	89	93	–	–
Republic of Moldova	100	100	50	18	90	86	84	82	84	85	80	100	82	85	74	77	82	85	
Romania	97	98	95	24	105	104	93	93	–	–	94	–	–	86	86	74	73	–	–
Russian Federation	100	100	115	21	96	96	91	91	–	–	98	–	–	85	83	–	–	–	–
Rwanda	79x	77x	7	1	148	148	92	95	84	87	31	78	19	17	–	–	5	5	
Saint Kitts and Nevis	–	–	–	–	97	102	91	96	–	–	78	–	–	95	93	87	85	–	–
Saint Lucia	–	–	86	67	111	108	99	98	–	–	96	–	–	88	89	88	84	–	–
Saint Vincent and the Grenadines	–	–	92	47	105	100	94	88	–	–	84	–	–	67	83	57	71	–	–
Samoa	99	100	46	5	96	95	86	88	–	–	86x	–	–	76	86	62	71	–	–
San Marino	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Sao Tome and Principe	95	96	19	15	132	129	98	97	94	95	74	83x	45	48	31	34	39	41	
Saudi Arabia	98	98	115	26	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Senegal	58	44	29	7	84	84	72	72	58	59	54	93	27	21	23	18	20	16	
Serbia	–	–	86	15	97	97	95	95	99	98	–	100	87	89	–	–	81	87	
Seychelles	99x	99x	89	37	123	125	99	100	–	–	90x	–	–	105	119	94	100	–	–
Sierra Leone	64	44	13	0	155	136	–	–	89	69	–	91	38	26	27	19	21	17	
Singapore	100	100	134	68	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Slovakia	–	–	113	43	101	99	92	92	–	–	97	–	–	95	96	–	–	–	–
Slovenia	100	100	96	53	101	100	96	95	–	–	99x	–	–	96	95	90	91	–	–
Solomon Islands	–	–	2	2	102	99	62	62	–	–	–	–	–	33	27	29	25	–	–
Somalia	–	–	24	7	1	–	–	–	25	21	–	–	85	–	–	–	–	9	5
South Africa	95	96	87	8	105	101	86	86	80x	83x	77	–	–	93	99	70	75	41x	48x
Spain	100	100	109	52	106	104	100	99	–	–	100	–	–	115	122	92	96	–	–
Sri Lanka	97	98	41	4	108	108	98	97	–	–	100	–	–	88	88	–	–	–	–
Sudan	85x	71x	21	9	71	61	45x	37x	56	52	62	56x	35	32	–	–	17	22	
Suriname	96	95	71	10	120	118	93	95	95	94	68	86x	67	93	57	79	56	67	
Swaziland	87x	80x	33	4	110	102	78	79	83	86	71	86x	47	47	29	35	31	41	
Sweden	–	–	114	80	98	95	95	95	–	–	–	–	–	104	103	98	99	–	–
Switzerland	–	–	110	73	98	97	95	89	–	–	–	–	–	95	90	84	80	–	–
Syrian Arab Republic	95	92	91	17	129	123	97x	92x	97	98	95	–	–	73	71	67	65	84	85
Tajikistan	100	100	35	7	102	98	99	95	99	96	99	100	91	76	88	75	89	74	
Thailand	98	98	124	21	106	105	94	94	96	98	–	–	–	79	88	72	81	77	84
The former Yugoslav Republic of Macedonia	99	99	96	27	98	98	92	92	97	93	98	–	–	85	83	82	80	79	78
Timor-Leste	–	–	7	0	94	88	84	82	76	74	–	–	–	53	54	–	–	–	–
Togo	84x	84x	18	5	104	90	82	72	82	76	45	84x	54	27	30x	14x	45	32	
Tonga	100	100	46	8	116	110	98	94	–	–	91	–	–	92	96	54	68	–	–
Trinidad and Tobago	100	100	113	16	96	94	85	85	86	86	84	97x	75	78	64	67	84	90	
Tunisia	97	94	76	17	110	107	96	97	95x	93x	94	–	–	81	89	61	68	–	–
Turkey	98	94	83	16	96	92	93	89	91	87	94	95	86	71	74	64	62	84	84
Turkmenistan	100	100	7	1	–	–	–	–	–	–	99	–	–	100x	–	–	–	–	–
Tuvalu	–	–	–	–	108	105	–	–	–	–	63	–	–	87x	81x	–	–	–	–
Uganda	88	84	14	3	116	117	–	–	83	82	25	72	20	16	17	15	16	15	

	Youth (15–24 years) literacy rate 2003–2007 ^a		Number per 100 population 2007		Primary school enrolment ratio 2003–2008 ^a				Primary school attendance ratio 2003–2008 ^a		Secondary school enrolment ratio 2003–2008 ^a				Secondary school attendance ratio 2003–2008 ^a			
					gross		net		male	female	adm. data	survey data	gross		net		male	female
	male	female	phones	usage	male	female	male	female	male	female	adm. data	survey data	male	female	male	female	male	female
Ukraine	100	100	120	22	103	100	89	89	98	98	99	100	94	94	94	86	90	93
United Arab Emirates	99	97	177	52	107	106	91	90	—	—	100	—	91	94	76	80	—	—
United Kingdom	—	—	118	72	105	106	98	99	—	—	—	—	97	99	91	94	—	—
United Republic of Tanzania	79	76	21	1	112	109	98	97	71	75	83	91	7x	6x	22	20	8	8
United States	—	—	86	73	99	99	91	93	—	—	96	—	94	94	87	88	—	—
Uruguay	98	98	90	29	117	113	100	100	—	—	92	—	94	109	—	—	—	—
Uzbekistan	95x	95x	22	4	97	94	—	—	100	100	99	100	103	102	—	—	91	90
Vietnam	92	92	12	8	110	107	88	87	80	81	85x	89	43	37	41	35	—	—
Venezuela (Bolivarian Republic of)	96x	96x	86	21	107	105	92	92	91x	93x	97	82x	75	84	64	73	30x	43x
Viet Nam	95x	94x	27	20	101x	101x	95x	91x	94	94	92x	98	85x	84x	—	—	77	78
Yemen	93	87	14	1	100	74	85	85	75	84	80	—	61	30	49	26	48	27
Zambia	83	88	22	5	121	117	94	94	90	80	75	80x	46	41	44	39	38	36
Zimbabwe	98	99	9	10	102	101	87	88	91	93	82x	75	42	39	38	36	46	43

SUMMARY INDICATORS

Africa ^a	81	72	29	5	102	92	79	74	89	83	89	85	44	38	34	30	32	29
Sub-Saharan Africa ^a	77	69	23	4	101	91	76	70	85	83	84	86	37	30	30	26	27	23
Eastern and Southern Africa	78	89	24	3	113	107	83	82	89	70	80	81	41	36	32	29	20	19
West and Central Africa	77	88	23	4	93	78	68	58	63	58	68	94	33	25	—	—	33	27
Middle East and North Africa	94	87	52	15	103	97	92	88	85	81	81	—	71	66	63	58	53	50
Asia ^a	91	86	35	12	112	107	92	89	84**	81**	70**	94	63	58	—	—	56**	49**
South Asia	84	74	22	8	112	105	87	82	83	79	87	94	55	46	—	—	53	45
East Asia and Pacific	99	98	44	16	111	110	99	97	88**	89**	90**	—	73	74	61**	64**	61**	55**
Latin America and Caribbean	97	97	67	26	120	116	95	95	92	93	93	—	86	94	89	74	87	73
CEE/CIS	99	98	82	18	99	96	92	90	94	92	96	97	89	85	79	75	79	76
Industrialized countries ^a	—	—	100	85	101	101	94	95	—	—	97	—	102	102	91	92	—	—
Developing countries ^a	91	86	38	12	109	104	89	86	80**	78**	72**	92	63	59	53**	52**	51**	46**
Least developed countries ^a	73	63	15	2	103	93	81	76	67	65	59	87	38	29	31	27	28	26
World	91	86	50	20	109	103	90	87	81**	79**	74**	92	68	64	61**	60**	51**	47**

^a Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44.

DEFINITIONS OF THE INDICATORS

Youth literacy rate – Number of literate persons aged 15–24, expressed as a percentage of the total population in that age group.

Primary school gross enrolment ratio – Number of children enrolled in primary school, regardless of age, expressed as a percentage of the total number of children of official primary school age.

Secondary school gross enrolment ratio – Number of children enrolled in secondary school, regardless of age, expressed as a percentage of the total number of children of official secondary school age.

Primary school net enrolment ratio – Number of children enrolled in primary school who are of official primary school age, expressed as a percentage of the total number of children of official primary school age.

Secondary school net enrolment ratio – Number of children enrolled in secondary school who are of official secondary school age, expressed as a percentage of the total number of children of official secondary school age.

Primary school net attendance ratio – Number of children attending primary or secondary school who are of official primary school age, expressed as a percentage of the total number of children of official primary school age.

Secondary school net attendance ratio – Number of children attending secondary or tertiary school who are of official secondary school age, expressed as a percentage of the total number of children of official secondary school age.

Survival rate to the last grade of primary school – Percentage of children entering the first grade of primary school who eventually reach the last grade of primary school.

MAIN DATA SOURCES

Youth literacy – UNESCO Institute for Statistics (UIS)

Phone and internet use – International Telecommunications Union, Geneva.

Primary and secondary school enrolment – UIS

Primary and secondary school attendance – Demographic and Health Surveys (DHS) and Multiple Indicator Cluster Survey (MICS)

Survival rate to the last grade of primary school – Administrative data, UIS, survey data, DHS and MICS

NOTES

– Data not available

x Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data are not included in the calculation of regional and global averages.

* Data refer to the most recent year available during the period specified in the column heading.

** Excludes China.

For a complete list of countries and territories in the regions and subregions, see page 44.

TABLE 6. DEMOGRAPHIC INDICATORS

Countries and territories	Population (thousands)		Population natural growth rate (%)				Crude death rate		Crude birth rate		Life expectancy		Totid fertility rate	% of population urbanized	Average annual growth rate of total population (%)				
	2008	2009	1970-1990	1990-2000	2000-2008	1970	1990	2008	1970	1990	2008	2008	2008	1970-1990	1990-2000	2000-2008			
	18	5																	
Algeria	14445	4807	0.3	4.9	3.5	29	23	20	52	52	47	35	41	44	6.6	24	2.8	6.4	5.0
Albania	949	217	2.2	-0.7	0.3	8	6	6	33	24	15	67	72	77	1.9	47	2.8	0.7	1.7
Algeria	11712	3228	3.0	1.9	1.5	16	7	5	49	32	21	53	67	72	2.4	65	4.4	3.3	2.6
Andorra	15	4	3.9	2.3	3.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Angola	9405	3170	2.8	2.9	2.9	27	23	17	52	53	43	37	42	47	5.8	57	7.4	5.7	4.7
Antigua and Barbuda	17	4	-0.5	2.2	1.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Argentina	12177	3361	1.5	1.3	1.0	9	8	8	23	22	17	67	72	75	2.2	62	2.0	1.6	1.2
Armenia	802	221	1.7	-1.4	0.0	5	8	9	23	21	15	70	68	74	1.7	64	2.3	-1.0	-0.3
Australia	4901	1327	1.5	1.1	1.2	9	7	7	20	15	13	71	77	82	1.8	68	1.5	1.4	1.4
Austria	1957	351	0.1	0.4	0.5	13	11	9	15	11	9	70	76	80	1.4	67	0.2	0.4	0.8
Azerbaijan	2698	738	1.7	1.2	0.9	7	7	7	29	27	19	65	65	70	2.1	52	2.0	0.7	1.1
Bahamas	106	28	2.0	1.8	1.3	7	6	6	31	24	17	66	70	74	2.0	84	2.9	2.0	1.5
Bahrain	240	69	4.0	2.6	2.2	9	4	3	40	29	18	62	72	76	2.3	88	4.3	2.8	2.2
Bangladesh	61323	16710	2.6	2.0	1.6	21	12	7	47	35	21	44	54	66	2.3	27	7.4	3.7	3.3
Barbados	56	14	0.4	-0.3	0.2	9	8	8	22	16	11	69	75	77	1.5	40	-0.3	0.7	1.3
Belarus	1831	472	0.6	-0.2	-0.5	7	11	15	16	14	10	71	71	69	1.3	73	2.7	0.4	0.1
Belgium	2168	550	0.2	0.3	0.5	12	11	10	14	12	11	71	76	80	1.8	57	0.3	0.3	0.5
Belize	128	36	2.2	2.8	2.2	8	5	4	40	36	25	66	72	76	2.9	52	1.8	2.9	3.2
Benin	4309	1450	2.8	3.3	3.3	22	15	9	46	46	39	45	54	61	5.4	41	6.4	4.3	4.2
Bhutan	262	71	3.1	0.2	2.5	23	14	7	47	39	21	41	52	66	2.6	35	8.0	4.6	6.4
Bolivia (Plurinational State of)	4198	1245	2.3	2.2	1.9	20	11	8	46	36	27	46	59	66	3.5	66	4.0	3.9	2.7
Bosnia and Herzegovina	736	122	0.9	-1.5	0.3	7	9	10	23	15	9	68	67	75	1.2	47	2.8	-0.6	1.4
Botswana	778	221	3.9	2.4	1.4	13	7	12	46	35	25	55	64	64	2.9	60	11.7	4.8	2.8
Brazil	60554	16125	2.2	1.5	1.2	10	7	6	35	24	16	58	65	72	1.9	66	3.7	2.3	1.9
Bruno Darussalam	129	37	3.4	2.6	2.0	7	3	3	36	20	67	74	77	21	75	3.7	3.4	2.7	
Bulgaria	1275	348	0.2	-1.0	0.7	9	12	15	16	12	10	71	71	73	1.4	71	1.4	-0.6	-0.3
Burkina Faso	8043	2934	2.3	2.8	3.3	23	17	13	47	48	47	41	47	53	5.9	20	6.6	4.6	5.4
Burundi	3733	1155	2.4	1.3	2.8	20	19	14	44	47	34	64	46	51	4.6	10	7.2	4.1	5.6
Cambodia	6062	1611	1.7	2.8	1.7	20	12	8	42	44	25	44	55	61	2.9	22	0.5	5.7	4.7
Cameroon	9142	3016	2.9	2.6	2.3	19	13	14	45	42	37	46	55	51	4.6	57	6.4	4.6	3.9
Canada	6805	1753	1.2	1.0	1.0	7	7	7	17	14	11	73	77	81	1.6	80	1.3	1.4	1.1
Cape Verde	221	59	1.4	2.1	1.6	12	8	5	40	39	24	56	65	71	2.7	60	5.5	4.1	3.0
Central African Republic	2061	656	2.4	2.5	1.8	23	17	17	43	41	35	42	47	4.8	39	3.8	2.7	2.1	
Chad	5724	1995	2.5	3.2	3.3	21	16	17	46	48	45	51	48	6.2	27	5.5	4.4	4.9	
Chile	4797	1238	1.6	1.6	1.1	10	6	5	29	23	15	62	74	79	1.9	68	2.1	1.9	1.4
China	342238	88951	1.7	1.0	0.7	8	7	7	33	22	14	62	69	73	1.8	43	4.0	3.7	3.0
Colombia	15809	4465	2.2	1.9	1.5	9	6	6	39	27	20	61	69	73	2.4	74	3.3	2.3	2.0
Comoros	283	97	3.0	2.3	2.2	16	11	7	47	37	32	49	56	65	4.0	26	4.8	2.4	2.2
Congo	1716	551	3.0	2.2	2.2	14	10	13	43	38	35	54	59	54	4.4	61	4.7	2.9	2.8
Cook Islands	8	2	-0.9	-0.1	1.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Costa Rica	1458	376	2.6	2.4	1.7	7	4	4	33	27	17	67	75	79	2.0	63	4.0	4.0	2.8
Côte d'Ivoire	8768	3138	4.4	3.2	2.2	19	11	11	53	41	35	47	57	57	4.6	49	6.1	4.1	3.6
Croatia	833	208	0.4	0.0	-0.2	10	11	12	15	12	10	68	72	76	1.4	57	1.9	0.3	0.1
Cuba	2506	613	1.0	0.5	0.1	7	7	7	29	17	10	75	79	1.5	76	2.0	0.8	0.1	
Cyprus	186	49	0.5	1.4	1.2	10	8	7	19	19	11	71	77	80	1.5	70	3.0	1.7	1.4
Czech Republic	1834	519	0.2	-0.1	0.1	12	12	11	16	12	11	70	72	77	1.4	73	1.0	-0.2	0.0
Democratic People's Republic of Korea	6496	1575	1.7	1.3	0.5	7	6	10	35	21	14	62	71	67	1.9	63	2.1	1.6	1.0
Democratic Republic of the Congo	34575	11829	3.0	3.2	2.9	21	18	17	49	51	45	44	48	48	6.0	34	2.6	3.9	4.5
Denmark	1212	320	0.2	0.4	0.3	10	12	10	16	12	11	73	75	78	1.8	67	0.5	0.4	0.5
Djibouti	371	108	6.2	2.6	1.9	21	14	11	49	42	29	43	51	55	3.9	67	7.2	3.8	2.5
Dominica	13	3	0.3	-0.1	-0.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dominican Republic	3771	1086	2.4	1.8	1.5	11	6	6	42	30	23	59	69	73	2.6	69	3.9	3.0	2.8
Ecuador	5054	1392	2.7	1.8	1.1	12	6	5	42	29	21	58	69	75	2.6	66	4.4	2.7	2.2
Egypt	31527	9447	2.4	1.9	1.9	16	8	6	40	33	25	50	63	70	2.9	43	2.6	1.7	1.9
El Salvador	2444	608	1.8	1.1	0.4	13	8	7	43	32	20	57	66	72	2.3	61	2.9	2.8	0.9
Equatorial Guinea	317	103	1.3	3.3	2.8	25	20	15	39	49	39	40	47	50	5.3	39	2.6	4.4	2.9
Eritrea	2368	811	2.7	1.5	3.7	21	16	8	47	40	37	43	48	40	4.6	21	3.8	2.6	5.6
Estonia	252	73	0.7	-1.3	-0.3	11	13	13	15	14	12	71	69	73	1.7	69	1.1	-1.6	-0.3
Ethiopia	41018	13323	2.6	3.0	2.6	21	18	12	47	48	38	43	47	55	5.3	17	4.5	4.7	4.2
Fiji	319	87	1.6	1.0	0.6	8	6	7	34	29	21	60	67	69	2.7	52	2.5	2.5	1.6
Finland	1091	291	0.4	0.4	0.3	10	10	9	14	13	11	70	75	80	1.8	63	1.4	0.3	0.7

	Population (thousands) 2008		Population annual growth rate (%)								Crude death rate		Crude birth rate		Life expectancy		Total fertility rate 2008	% of population urbanized 2008	Average annual growth rate of urban population (%)		
	under 15	under 5	1970-1990	1990-2000	2000-2008	1970	1990	2008	1970	1990	2008	1970	1990	2008	1970-1990	1990-2000			2000-2008		
	France	13652	3870	0.6	0.4	0.6	11	10	9	17	13	12	72	77	81	1.8	77	0.8	0.6	0.9	
Gabon	633	182	2.8	2.9	2.0	20	11	10	34	38	27	47	61	60	3.3	85	6.7	4.3	2.8		
Gambia	811	257	3.7	3.7	3.0	24	15	11	49	44	37	41	51	56	5.1	57	7.0	6.2	4.8		
Georgia	951	241	0.7	-1.4	-1.2	9	9	12	19	17	12	67	71	72	1.6	53	1.5	-1.8	-1.2		
Germany	13911	3446	0.1	0.3	0.0	12	11	10	14	11	8	71	76	80	1.3	74	0.1	0.3	0.1		
Ghana	10585	3319	2.7	2.7	2.2	17	11	11	47	39	32	49	57	57	4.3	50	3.8	4.5	3.6		
Guinea	1917	532	0.7	0.7	0.2	8	9	10	17	16	10	72	77	79	1.4	61	1.3	0.9	0.5		
Guatemala	36	9	0.1	0.5	0.3	9	8	8	28	28	19	64	69	75	2.3	31	0.1	0.1	0.2		
Guatemala	6712	2118	2.5	2.3	2.5	15	9	6	44	39	33	52	62	70	4.1	49	3.2	3.2	3.4		
Guinea	4872	1635	2.3	3.1	2.0	26	18	11	49	47	40	39	48	58	5.4	34	5.2	4.1	3.3		
Guinea-Bissau	769	258	2.6	2.4	2.4	26	20	17	46	42	41	37	44	48	5.7	30	5.7	3.0	2.4		
Guyana	272	68	0.3	0.1	0.1	11	9	8	38	25	18	60	62	67	2.3	28	0.3	-0.2	0.0		
Haiti	4294	1252	2.1	2.0	1.7	18	13	9	39	37	28	47	55	61	3.5	47	3.9	4.2	5.1		
Holy See	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Honduras	3291	958	3.0	2.4	2.0	15	7	5	47	38	27	52	66	72	3.3	48	4.7	3.4	3.0		
Hungary	1063	486	0.0	-0.1	-0.3	11	14	13	15	12	10	69	69	73	1.4	68	0.5	0.3	0.3		
Iceland	80	22	1.1	1.0	1.4	7	7	6	21	17	15	74	78	82	2.1	92	1.4	1.1	1.4		
India	44950	12642	2.2	1.9	1.6	16	11	8	38	32	23	49	58	64	2.7	29	3.5	2.7	2.4		
Indonesia	74481	20891	2.1	1.5	1.3	17	9	6	41	26	19	48	62	71	2.2	52	5.0	4.6	3.8		
Iran (Islamic Republic of)	22953	6402	3.4	1.6	1.1	14	7	8	43	34	19	54	65	71	1.8	68	5.0	3.0	2.0		
Iraq	14432	4450	2.9	3.1	2.5	12	7	8	45	38	31	58	64	68	4.1	67	3.9	2.8	2.3		
Ireland	1081	335	0.9	0.8	1.9	11	9	8	22	15	16	71	75	80	2.0	61	1.3	1.2	2.4		
Israel	2259	693	2.2	3.0	1.8	7	8	5	27	22	20	71	76	81	2.8	92	2.8	3.1	1.9		
Italy	10178	2852	0.3	0.0	0.5	10	10	10	17	10	9	71	77	81	1.4	68	0.5	0.1	0.7		
Jamaica	981	255	1.2	0.8	0.7	8	7	7	35	26	19	68	71	72	2.4	53	2.1	1.3	1.0		
Japan	20758	5400	0.8	0.3	0.1	7	7	9	19	10	8	72	79	83	1.3	66	1.7	0.6	0.3		
Jordan	2550	750	3.5	4.0	2.9	16	6	4	52	37	26	54	67	73	3.1	78	4.8	4.8	3.0		
Kazakhstan	4547	1384	1.2	-1.0	0.5	9	9	11	26	23	20	62	67	65	2.3	58	1.7	-1.0	0.8		
Kenya	19182	6540	3.7	2.8	2.6	15	10	12	51	42	39	52	60	64	4.9	22	6.5	3.7	3.7		
Kenya	36	10	2.5	1.6	1.7	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Kuwait	801	249	5.3	0.4	3.4	6	2	2	49	24	18	66	75	78	2.2	98	6.0	0.4	3.4		
Kyrgyzstan	1966	547	2.0	1.2	1.1	11	8	7	31	31	22	60	66	68	2.5	36	2.0	0.5	1.4		
Lao People's Democratic Republic	2822	776	2.2	2.5	1.7	18	13	7	43	41	27	46	54	65	3.5	31	4.8	8.0	6.0		
Latvia	401	169	0.6	-1.2	-0.6	11	13	14	14	10	70	69	73	1.4	69	1.3	-1.3	-0.6			
Lebanon	1317	323	1.0	2.4	1.3	9	7	7	33	26	16	65	69	72	1.8	87	2.7	2.7	1.5		
Lesotho	954	272	2.2	1.6	1.0	17	11	17	43	36	29	49	59	45	3.3	25	4.6	5.2	4.0		
Liberia	1878	619	2.1	2.7	3.7	21	18	10	47	47	38	44	49	58	5.1	60	4.8	4.5	5.0		
Libyan Arab Jamahiriya	2220	760	3.9	2.0	2.0	16	4	4	49	26	23	51	68	74	2.7	78	6.0	2.1	2.2		
Liechtenstein	7	2	1.5	1.3	1.0	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Lithuania	854	151	0.8	-0.5	-0.7	9	11	13	17	15	9	71	71	72	1.3	67	2.4	-0.6	-0.7		
Luxembourg	104	27	0.6	1.3	1.2	12	10	8	13	13	10	70	75	80	1.7	82	1.0	1.7	1.0		
Madagascar	9571	3080	2.7	3.0	2.8	21	15	9	49	45	36	44	51	60	4.7	28	5.3	4.4	3.8		
Malawi	7900	2591	3.7	2.2	2.8	24	17	12	56	50	40	41	49	53	5.5	19	6.9	5.0	5.5		
Malaysia	9872	2732	2.6	2.5	1.9	9	5	4	37	30	20	61	70	74	2.8	70	4.5	4.7	3.5		
Maldives	112	27	2.9	2.3	1.4	17	9	5	40	46	19	50	60	72	2.0	38	6.7	3.0	5.3		
Maldives	8507	2267	1.8	2.0	2.4	27	21	16	48	47	43	38	43	48	5.5	32	4.2	3.7	4.1		
Malta	81	19	0.9	0.8	0.6	9	8	7	15	9	70	76	80	1.3	94	0.9	1.0	0.8			
Marshall Islands	22	6	4.2	1.0	1.9	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Mauritania	1489	475	2.7	2.7	2.6	18	12	10	47	40	34	48	56	57	4.5	41	7.7	2.8	2.9		
Mauritius	351	91	1.2	1.2	0.9	7	6	7	28	26	14	62	69	72	1.8	42	1.4	0.9	0.8		
Mexico	37833	10281	2.4	1.8	1.1	10	5	5	43	28	19	61	71	76	2.2	77	3.3	2.2	1.5		
Micronesia (Federated States of)	48	14	2.2	1.1	0.4	9	7	6	41	34	25	62	66	69	3.6	72	2.4	-0.4	0.5		
Monaco	6	2	1.1	0.9	0.3	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Mongolia	876	228	2.8	0.8	1.3	14	9	7	42	33	19	53	61	67	2.0	57	4.0	0.7	1.4		
Montenegro	148	38	0.6	1.2	-0.7	3	5	10	10	11	12	69	76	74	1.6	60	3.5	3.2	-0.4		
Morocco	11030	3041	2.4	1.5	1.2	17	8	6	47	30	20	52	64	71	2.4	56	4.1	2.5	1.8		
Mozambique	11315	3820	1.8	3.0	2.6	25	21	16	48	43	39	39	43	48	5.1	37	8.3	6.7	4.8		
Myanmar	16161	4629	2.2	1.3	0.8	15	11	10	40	27	21	51	59	62	2.3	33	2.6	2.5	2.6		
Namibia	946	277	3.0	2.5	1.9	15	8	9	43	38	28	53	62	61	3.4	37	4.1	4.1	3.5		
Nauru	4	1	1.7	0.9	0.2	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Nepal	12656	3535	2.4	2.5	2.1	21	13	6	44	39	25	43	54	67	2.9	17	6.4	6.6	5.2		

TABLE 6. DEMOGRAPHIC INDICATORS

Countries and territories	Population (thousands) 2008		Population annual growth rate (%)				Crude death rate		Crude birth rate		Life expectancy		Totid fertility rate 2008	% of population urbanized	Average annual growth rate of urban population (%)				
	under 15	under 5	1970-1990	1990-2000	2000-2008	1970	1990	2008	1970	1990	2008	2008	2008	1970-1990	1990-2000	2000-2008			
Netherlands	3578	938	0.7	0.6	0.5	8	9	8	17	13	11	74	77	80	1.7	82	1.2	1.7	1.3
New Zealand	1068	288	0.9	1.3	1.1	9	8	7	22	17	14	71	75	80	2.0	67	1.1	1.4	1.2
Nicaragua	2476	675	2.7	2.1	1.3	13	7	5	46	37	25	54	64	73	2.7	67	3.3	2.5	1.8
Niger	8249	3121	2.9	3.3	3.6	27	24	15	57	56	54	38	42	51	7.1	16	5.7	3.9	3.9
Nigeria	74519	25020	2.7	2.5	2.4	24	20	16	47	46	49	40	46	48	5.3	49	4.9	4.4	4.0
Niue	1	0	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Norway	1106	283	0.4	0.6	0.8	10	11	9	17	14	12	74	77	81	1.8	77	0.9	1.1	1.0
Occupied Palestinian Territory	2150	697	3.4	3.8	3.4	19	7	4	49	46	36	54	68	74	5.0	72	4.5	4.3	3.5
Oman	1064	293	4.5	2.6	1.8	17	4	3	50	38	22	49	70	76	3.0	72	8.5	3.4	1.9
Pakistan	77987	23778	3.1	2.5	2.2	16	10	7	43	40	30	54	61	67	4.0	36	4.2	3.3	3.3
Palau	7	2	1.4	2.8	0.7	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Panama	1189	345	2.4	2.0	1.8	8	5	5	37	26	21	65	72	76	2.5	73	3.0	4.0	3.1
Papua New Guinea	3068	950	2.4	2.7	2.5	19	11	8	42	37	31	74	75	81	4.1	12	4.5	1.4	1.8
Paraguay	2550	736	2.7	2.3	1.9	7	6	6	37	33	25	65	68	72	3.0	80	4.0	3.6	3.0
Peru	10006	2975	2.5	1.8	1.3	14	7	5	42	30	21	53	66	73	2.8	71	3.4	2.0	1.4
Philippines	36793	10701	2.7	2.2	1.9	11	7	5	40	33	25	67	65	72	3.1	66	4.6	4.0	3.2
Poland	7319	1810	0.8	0.1	-0.1	8	10	10	17	15	10	70	71	76	1.3	61	1.6	0.2	-0.2
Portugal	1976	538	0.7	0.2	0.5	11	10	10	21	11	10	67	74	79	1.4	69	1.8	1.5	1.7
Qatar	251	77	7.2	2.8	9.1	13	3	2	34	23	12	60	69	76	2.4	66	7.4	3.1	9.2
Republic of Korea	10370	2292	1.6	0.8	0.5	10	6	6	32	18	9	59	71	78	1.2	61	4.5	1.5	0.7
Republic of Moldova	818	200	1.0	-0.8	-1.5	10	10	13	19	19	12	65	69	69	1.5	42	2.9	-1.1	-2.4
Romania	4034	1058	0.7	-0.5	-0.4	9	11	12	21	14	10	69	69	73	1.3	54	2.1	-0.4	-0.3
Russian Federation	26282	7389	0.6	0.1	-0.5	9	12	15	14	14	11	69	69	67	1.4	73	1.4	-0.1	-0.6
Rwanda	4757	1646	3.2	1.1	2.5	20	32	14	53	45	41	44	33	50	5.4	18	5.8	10.4	6.0
Saint Kitts and Nevis	10	2	-0.5	1.2	1.3	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Lucia	56	15	1.4	1.3	1.0	8	7	7	41	25	18	64	71	74	2.0	28	2.4	0.9	0.9
Saint Vincent and the Grenadines	36	9	0.9	0.0	0.1	11	7	7	40	25	18	61	69	72	2.1	47	2.9	0.9	0.8
Samoa	85	22	0.6	0.9	0.2	10	7	5	39	34	24	65	65	72	4.0	23	0.8	1.2	0.8
San Marino	6	2	1.2	1.1	1.8	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Sao Tome and Principe	77	23	2.3	1.9	1.7	13	10	7	47	38	32	55	62	66	3.8	61	4.2	3.9	3.3
Saudi Arabia	9802	2659	5.2	2.5	2.4	18	5	4	48	36	23	52	68	73	3.1	62	7.5	2.9	2.7
Senegal	6198	2046	3.0	2.7	2.6	23	14	11	51	44	38	43	52	56	5.0	42	4.3	3.2	3.1
Serbia	2152	576	0.9	0.6	-0.4	9	10	12	19	15	12	68	72	74	1.6	52	2.0	0.7	-0.2
Seychelles	43	14	1.6	1.2	0.4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Sierra Leone	2753	947	2.1	0.3	3.4	28	24	16	45	42	40	36	40	48	5.2	38	3.8	1.1	4.2
Singapore	1000	200	1.9	2.9	1.7	5	5	5	23	18	9	69	75	80	1.3	100	1.9	2.9	1.7
Slovakia	1069	266	0.7	0.2	0.0	10	10	10	19	15	10	70	72	75	1.3	56	2.3	0.2	0.1
Slovenia	344	94	0.7	0.3	0.2	10	10	10	17	11	10	69	73	78	1.4	48	2.3	0.4	-0.4
Solomon Islands	235	73	3.3	2.8	2.6	10	12	6	48	40	30	54	57	66	3.9	16	5.5	4.2	4.7
Somalia	4562	1611	3.0	1.1	2.4	24	20	16	51	45	44	40	46	50	6.4	37	4.4	2.3	3.5
South Africa	16286	5200	2.5	2.0	1.3	14	8	15	39	29	22	53	61	62	6.1	29	2.9	2.9	2.1
Spain	7855	2373	0.7	0.4	1.2	9	8	9	20	10	11	72	77	81	1.4	77	1.4	0.5	1.4
Sri Lanka	5836	1784	1.6	0.8	0.8	9	7	6	31	21	19	63	69	74	2.3	15	1.0	-0.1	0.3
Sudan	19098	5838	2.9	2.5	2.1	19	14	10	48	41	31	46	53	58	4.2	43	5.3	5.6	4.4
Suriname	177	48	0.4	1.4	1.2	8	7	8	37	24	19	63	67	69	2.4	75	2.4	1.9	1.7
Swaziland	561	159	3.3	2.2	1.0	18	9	16	49	43	30	48	61	66	3.5	25	7.6	2.4	1.8
Sweden	1917	527	0.3	0.3	0.5	10	11	10	14	12	74	78	81	1.9	85	0.4	0.5	0.6	
Switzerland	1439	364	0.4	0.7	0.6	9	9	16	12	10	73	78	82	1.5	73	1.6	0.7	0.6	
Syrian Arab Republic	8843	2807	3.5	2.6	3.1	13	5	3	47	37	29	55	69	74	3.2	54	4.1	3.1	3.7
Tajikistan	3083	871	2.9	1.5	1.3	10	8	6	40	39	28	60	63	67	3.4	26	2.2	-0.3	1.2
Thailand	76007	4843	2.1	1.0	1.0	10	6	9	37	20	15	59	69	69	1.8	33	3.8	1.5	1.8
The former Yugoslav Republic of Macedonia	469	112	1.0	0.5	0.2	8	8	9	24	17	11	66	71	74	1.4	67	2.0	1.4	1.0
Timor-Leste	572	185	1.0	1.0	3.7	22	18	9	46	43	40	46	61	65	2.7	34	3.4	2.5	5.2
Togo	3032	947	3.1	2.9	2.6	16	11	8	48	42	33	43	58	63	4.3	42	4.8	4.8	4.4
Tonga	45	14	-0.2	0.4	0.6	6	6	6	37	30	28	65	70	72	4.0	25	0.4	0.6	1.4
Trinidad and Tobago	345	94	1.1	0.6	0.4	7	7	8	27	21	15	66	69	69	1.6	13	-0.5	3.0	2.8
Tunisia	3004	780	2.4	1.4	0.9	14	6	6	39	27	17	88	89	74	1.8	67	3.8	2.3	1.5
Turkey	24153	6543	2.2	1.7	1.3	12	8	6	39	26	19	56	65	72	2.1	69	4.4	2.6	2.1
Turkmenistan	1964	518	2.6	2.0	1.4	11	8	8	37	35	22	58	63	65	2.5	49	2.9	2.2	2.1
Tuvalu	4	1	1.0	0.7	0.4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Uganda	17728	6182	3.2	3.2	3.2	16	17	13	49	49	46	50	48	53	6.3	13	5.7	4.1	4.1

	Population (thousands) 2008		Population annual growth rate (%)				Crude death rate		Crude birth rate		Life expectancy		Total fertility rate 2008	% of population urbanized 2008	Average annual growth rate of urban population (%)				
	total	under 15	1970-1990	1990-2000	2000-2008	1970	1990	2000	1970	1990	2000	1970	1990	2008	1970-1990	1990-2000	2000-2008		
	18	5																	
Ukraine	8205	2132	0.4	-0.5	-0.8	9	13	16	15	13	10	71	70	68	1.3	68	1.4	-0.5	-0.6
United Arab Emirates	956	307	10.6	5.5	4.1	11	3	2	36	27	14	61	73	77	1.9	79	10.7	5.3	4.1
United Kingdom	13119	3961	0.1	0.3	0.5	12	11	10	18	14	12	72	76	79	1.8	90	0.8	0.4	0.6
United Republic of Tanzania	21777	7958	3.1	2.8	2.7	18	15	11	49	44	42	47	51	56	5.6	25	7.5	4.6	4.4
United States	77029	21624	1.0	1.2	1.0	9	9	8	16	16	14	71	75	79	2.1	82	1.1	1.7	1.4
Uruguay	931	249	0.5	0.7	0.1	10	10	9	21	18	15	69	73	76	2.1	82	0.9	0.9	0.2
Uzbekistan	10122	2516	2.7	1.9	1.2	10	7	6	36	35	20	63	67	68	2.3	37	3.1	1.1	1.0
Vanuatu	107	33	2.8	2.4	2.6	14	7	5	43	37	30	53	64	70	4.0	25	4.9	3.9	4.2
Venezuela (Bolivarian Republic of)	10125	2911	3.1	2.1	1.8	7	5	5	37	29	21	65	71	74	2.5	83	3.8	2.7	2.3
Viet Nam	29653	7316	2.2	1.7	1.3	18	8	5	41	31	17	49	65	74	2.1	28	2.7	3.5	3.0
Yemen	11836	3739	3.3	3.9	2.9	27	13	7	56	58	37	38	54	63	5.2	31	5.5	6.2	4.8
Zambia	6686	2282	3.2	2.8	2.3	17	15	17	49	44	43	48	51	45	5.8	35	4.5	1.6	2.5
Zimbabwe	8024	1767	3.5	1.7	0.0	13	9	16	48	37	30	55	61	44	3.4	37	6.1	3.3	1.2

SUMMARY INDICATORS

Africa ^a	465455	151830	2.8	2.5	2.3	20	15	12	46	42	36	46	53	55	4.6	39	4.3	3.6	3.4
Sub-Saharan Africa ^a	405963	134534	2.8	2.6	2.5	21	16	14	47	44	39	44	50	52	5.1	36	4.7	4.1	3.8
Eastern and Southern Africa	188246	61795	2.8	2.6	2.4	19	15	13	47	43	37	46	51	53	4.8	30	4.7	3.9	3.5
West and Central Africa	198248	66795	2.8	2.7	2.6	22	18	15	48	46	40	42	48	51	5.3	42	4.6	4.1	4.0
Middle East and North Africa	155844	46256	3.1	2.2	1.9	16	8	8	45	35	24	52	64	70	2.9	58	4.4	3.0	2.5
Asia ^a	1177900	323567	2.0	1.5	1.2	13	9	7	37	27	19	55	63	69	2.3	38	3.9	3.3	2.8
South Asia	619590	177453	2.3	2.0	1.7	11	8	40	33	24	49	58	64	2.9	29	3.8	2.9	2.6	
East Asia and Pacific	558310	146114	1.8	1.2	0.9	10	7	7	35	23	15	58	67	72	1.9	45	4.0	3.6	3.0
Latin America and Caribbean	195055	53618	2.2	1.6	1.3	10	7	6	37	27	19	60	68	74	2.2	70	3.3	2.3	1.8
CEI/DIS	97938	26951	1.0	0.2	0.1	9	11	12	20	18	14	67	68	69	1.7	64	1.9	0.3	0.2
Industrialized countries ^a	204961	56038	0.7	0.6	0.6	10	9	9	17	13	11	71	76	80	1.7	76	1.0	0.9	0.9
Developing countries ^a	1967974	566411	2.2	1.7	1.4	13	9	8	39	30	22	55	62	67	2.7	44	3.8	3.1	2.7
Least developed countries ^a	384442	122674	2.6	2.5	2.3	21	15	11	47	42	35	44	51	57	4.4	29	4.9	4.2	4.1
World	2218152	634631	1.8	1.4	1.2	12	10	8	32	26	20	59	65	69	2.5	50	2.7	2.3	2.1

^a Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44

DEFINITIONS OF THE INDICATORS

Life expectancy at birth – Number of years newborn children would live if subject to the mortality risks prevailing for the cross section of population at the time of their birth.

Crude death rate – Annual number of deaths per 1,000 population

Crude birth rate – Annual number of births per 1,000 population

Total fertility rate – Number of children who would be born per woman if she lived to the end of her childbearing years and bore children at each age in accordance with prevailing age-specific fertility rates.

Urban population – Percentage of population living in urban areas as defined according to the national definition used in the most recent population census.

MAIN DATA SOURCES

Child population – United Nations Population Division

Crude death and birth rates – United Nations Population Division

Life expectancy – United Nations Population Division

Fertility – United Nations Population Division

Urban population – United Nations Population Division

NOTES – – Data not available

For a complete list of countries and territories in the regions and subregions, see page 44

TABLE 7. ECONOMIC INDICATORS

Countries and territories	GNI per capita (US\$) 2008	GDP per capita average annual growth rate (%)		Average annual rate of inflation (%) 1995-2008	% of population below international poverty line of US\$ 1.25 per day 1992-2007*	% of central government expenditure (1998-2007)** allocated to:			ODA inflow in million US\$ 2007	ODA inflow as a % of recipient GNI 2007	1996	2007	Debt service as a % of exports of goods and services
		1970-1998	1999-2008			health	education	defense					
Afghanistan	250x	—	—	—	—	—	—	—	3951	34	—	—	—
Albania	3840	-0.7x	5.3	17	<2	4	2	4	305	3	4x	2	—
Algeria	4260	1.6	1.4	13	7	4	24	17	390	0	62	—	—
Andorra	d	—	—	—	—	—	—	—	—	—	—	—	—
Angola	3490	—	3.4	294	54	6x	15x	34x	241	1	7	10	—
Antigua and Barbuda	13620	8.3x	2.2	24	—	—	—	—	4	0	—	—	—
Argentina	7200	-0.7	1.8	7	5	5	5	3	82	0	30	11	—
Armenia	3360	—	6.2	62	11	—	—	—	362	4	—	6	—
Australia	46360	1.5	2.3	2	—	15	10	7	—	—	—	—	—
Austria	46280	2.4	1.8	2	—	14	10	2	—	—	—	—	—
Azerbaijan	3830	—	4.0	64	<2	1	4	12	225	1	—	0	—
Bahamas	15730x	1.9	1.1	2	—	16	20	3	—	—	—	—	—
Bahrain	19350x	-1.3x	2.4x	2x	—	8	15	14	—	14	—	—	—
Bangladesh	620	0.4	3.3	4	50y	7	17	11	1502	2	17	4	—
Barbados	d	1.7	2.2x	3x	—	—	—	—	14	—	—	—	—
Belarus	5380	—	3.9	147	<2	3	3	3	83	0	—	3	—
Belgium	44330	2.2	1.8	2	—	16	3	3	—	—	—	—	—
Beliz	3820	2.9	2.3	1	—	8x	20x	5x	23	2	5	69	—
Benin	680	0.3	1.2	6	47	6x	31x	17x	470	9	7	7x	—
Bhutan	1900	—	5.0	7	26	9	13	—	89	8	—	—	—
Bolivia (Plurinational State of)	1480	-1.1	1.5	7	20	9	24	6	476	4	31	12	—
Bosnia and Herzegovina	4510	—	10.4x	5x	<2	—	—	—	443	3	—	7	—
Botswana	6470	8.2	4.0	9	31	5x	28x	8x	104	1	4	1	—
Brazil	7390	2.3	1.4	65	5	6	6	3	297	0	19	27	—
Brunei Darussalam	26740	-2.2x	-0.3x	5x	—	—	—	—	—	—	—	—	—
Bulgaria	5490	3.4x	2.7	47	<2	11	5	6	—	—	19	12	—
Burkina Faso	480	1.3	2.5	3	57	7x	17x	14x	930	14	6	—	—
Burundi	140	1.1	-2.0	12	81	2	15	23	486	50	41	42	—
Cambodia	600	—	3.6x	4x	40	—	—	—	672	8	0x	4	—
Cameroun	1190	3.3	0.7	4	33	3	12	10	1933	9	18	10	—
Canada	41730	2.0	2.1	2	—	9	2	6	—	—	—	—	—
Cape Verde	3130	—	3.8	4	21	—	—	—	163	12	5	4	—
Central African Republic	410	-1.3	-0.7	3	62	—	—	—	176	10	8	—	—
Chad	530	-1.0	2.4	7	82	8x	8x	—	352	6	2	—	—
Chile	9400	1.5	3.6	6	<2	16	17	7	120	0	20	13	—
China	2770	6.6	9.0	5	18y	0	1	11	1439	0	10	2	—
Colombia	4660	2.2	1.3	15	16	9	20	13	731	0	39	21	—
Comoros	750	0.1x	-0.4	4	46	—	—	—	44	10	2	—	—
Congo	1970	3.1	0.4	8	54	4	4	10	127	2	31	1	—
Cook Islands	—	—	—	—	—	—	—	—	9	—	—	—	—
Costa Rica	6060	0.7	2.7	13	<2	20	24	—	53	0	21	3	—
Côte d'Ivoire	980	-1.9	-1.0	6	23	4x	21x	4x	165	1	26	4	—
Croatia	13570	—	3.0	31	2	15	8	4	164	0	—	32	—
Cuba	c	—	3.6x	4x	—	23x	10x	—	92	—	—	—	—
Cyprus	22960	8.1x	2.5x	4x	—	6	12	4	—	—	—	—	—
Czech Republic	16600	—	2.5	7	<2	16	9	4	—	—	—	—	—
Democratic People's Republic of Korea	a	—	—	—	—	—	—	—	98	—	—	—	—
Democratic Republic of the Congo	150	-2.4	-3.7	294	58	0x	0x	18x	1217	14	—	—	—
Denmark	59130	2.0	1.8	2	—	0	11	4	—	—	—	—	—
Djibouti	1130	—	-1.8	3	18	—	—	—	112	12	4x	12	—
Dominica	4770	4.7x	1.8	2	—	—	—	—	19	6	4	9	—
Dominican Republic	4380	2.1	3.8	11	5	10	13	4	126	0	7	7	—
Ecuador	3640	1.3	1.4	5	5	11x	18x	13x	215	1	27	18	—
Egypt	1800	4.1	2.5	7	<2	4	12	7	1083	1	18	4	—
El Salvador	3480	-1.9	2.8	4	11	15	14	3	88	0	14	10	—
Equatorial Guinea	14980	—	20.6	13	—	—	—	—	31	0	—	—	—
Eritrea	300	—	-0.8x	14x	—	—	—	—	155	13	—	—	—
Estonia	14270	1.5x	5.1x	25x	<2	16	7	5	—	—	—	—	—
Ethiopia	280	—	2.4	5	39	1	5	17	2422	12	30	4	—
Fiji	3930	0.7	1.4	4	—	9x	18x	8x	57	2	12	1x	—
Finland	49120	2.8	2.8	2	—	3	10	4	—	—	—	—	—
France	42250	2.2	1.5	2	—	16x	7x	6x	—	—	—	—	—
Gabon	7240	0.2	-1.0	6	5	—	—	—	48	1	4	1x	—

	GNI per capita (US\$) 2006	GDP per capita average annual growth rate (%)		Average annual rate of inflation (%) 1990-2006	% of population below international poverty line of US\$1.25 per day 1992-2007*	% of central government expenditure in 1998-2007*			ODA inflows in billions US\$ 2007	ODA inflows as a % of recipient GNI 2007	Debt service as a % of exports of goods and services	
		1970-1990	1990-2006			health	education	defence			1996	2007
Gambia	390	0.7	0.4	8	34	7x	12x	4x	72	12	18	11
Georgia	2470	3.2	2.4	91	13	6	9	36	382	4	—	4
Germany	42440	2.3	1.4	1	—	20	1	4	—	—	—	—
Ghana	670	-2.0	2.1	24	30	7x	22x	5x	1151	8	21	3
Greece	29650	1.3	2.8	6	—	7	11	8	—	—	—	—
Grenada	5710	4.2x	2.7	2	—	10x	17x	—	23	5	2	6
Guatemala	2880	0.2	1.4	7	12	11x	17x	11x	450	1	11	5
Guinea	380	0.2x	1.3	10	70	3x	11x	25x	224	5	18	11
Guinea-Bissau	250	0.1	-2.6	16	48	1x	3x	4x	123	35	21	—
Guyana	1420	-1.6	2.4	9	8	—	—	—	124	12	20x	2
Haiti	660	-0.3	-2.0	18	55	—	—	—	701	11	5	3
Holy See	—	—	—	—	—	—	—	—	—	—	—	—
Honduras	1800	0.8	1.6	14	18	10x	16x	7x	464	4	30	3
Hungary	12810	3.0	3.3	12	-2	6	5	3	—	—	—	—
Iceland	40070	3.2	2.5	4	—	26	11	0	—	—	—	—
India	1070	2.1	4.7	8	42y	2	4	14	1298	0	25	7x
Indonesia	2010	4.7	2.4	15	—	1	4	7	795	0	31	9
Iran (Islamic Republic of)	3540	-2.3	2.7	22	-2	6	7	14	102	0	1	—
Iraq	2170x	—	—	—	—	—	—	—	9115	—	—	—
Ireland	45590	2.8	5.5	4	—	10x	14x	3x	—	—	—	—
Israel	24700	1.9	1.7	8	—	12	16	18	—	—	—	—
Italy	31240	2.8	1.2	3	—	14	11	4	—	—	—	—
Jamaica	4870	-1.3	0.7	16	-2	6	17	2	28	0	20	17
Japan	38210	3.0	1.0	-1	—	2x	6x	4x	—	—	—	—
Jordan	3310	2.5x	2.2	3	-2	10	16	19	504	3	18	5
Kazakhstan	6140	—	3.5	68	3	5	7	8	202	0	—	48
Kenya	770	1.2	0.1	10	20	7	26	6	1275	4	26	6
Kiribati	2000	-5.3	2.5	4	—	—	—	—	27	21	—	—
Kuwait	38420	-6.8x	1.8x	4x	—	5	9	9	—	—	—	—
Kyrgyzstan	740	—	0.0	43	22	12	11	7	274	8	—	8
Lao People's Democratic Republic	750	—	4.2	24	44	—	—	—	386	11	8	16
Latvia	11860	3.4	4.9	20	-2	12	13	5	—	—	0x	67
Lebanon	6350	—	2.6	8	—	2	7	11	939	4	—	17
Lesotho	1080	2.8	2.1	8	43	6	25	5	130	7	4	7
Liberia	170	-4.2	1.8	40	84	5x	11x	9x	695	120	—	111
Libyan Arab Jamahiriya	11590	—	1.8x	22x	—	—	—	—	19	0	—	—
Liechtenstein	d	—	—	—	—	—	—	—	—	—	—	—
Lithuania	11870	—	3.4	26	-2	11	7	6	—	—	—	—
Luxembourg	84890	2.7	3.2	3	—	13	11	1	—	—	—	—
Madagascar	410	-2.3	-0.3	14	68	7	18	6	892	12	32	5x
Malawi	290	-0.1	0.5	29	74	7x	12x	5x	735	21	23	—
Malaysia	6570	4.0	3.4	4	-2	6x	23x	11x	200	0	12	4
Maldives	3630	—	6.0x	1x	—	8	14	5	37	4	4	5
Mali	580	-0.3	2.2	5	51	2x	9x	8x	1017	15	8	3
Malta	16980	6.5	2.6x	3x	—	14	13	2	—	—	—	—
Marshall Islands	3770	—	-1.0	4	—	—	—	—	52	26	—	—
Mauritania	840	-0.9	0.6x	8x	21	4x	23x	—	364	13	24	—
Mauritius	6400	5.1x	3.7	6	—	9	15	1	75	1	6	3
Mexico	5980	1.6	1.6	14	-2	5	25	3	121	0	16	12
Micronesia (Federated States of)	2340	—	-0.7	2	—	—	—	—	115	42	—	—
Monaco	d	—	—	—	—	—	—	—	—	—	—	—
Mongolia	1680	—	2.5	29	22	6	9	9	228	6	17x	2x
Montenegro	5710	—	0.5	29x	—	—	—	—	834	2	—	12
Morocco	2580	2.0	2.2	3	3	3	18	13	1090	2	18	11
Mozambique	370	-1.0x	4.3	19	75	5x	16x	35x	1777	26	21	1
Myanmar	220x	1.5	8.1x	24x	—	3	13	23	180	—	17	1x
Namibia	4200	-2.3x	2.0	10	49	10x	22x	7x	205	3	—	—
Nauru	—	—	—	—	—	—	—	—	28	—	—	—
Nepal	400	1.2	1.9	7	55	7	18	9	698	6	12	4
Netherlands	50150	1.6	2.1	2	—	14	11	3	—	—	—	—
New Zealand	27940	0.8	2.0	2	—	17	17	3	—	—	—	—
Nicaragua	1060	-3.7	2.0	20	16	13x	15x	6x	834	15	2	11
Niger	330	-2.2	-0.4	4	66	—	—	—	542	13	12	16x

TABLE 7. ECONOMIC INDICATORS

Countries and territories	GNI per capita (US\$) 2008	GDP per capita average annual growth rate (%)			Average annual rate of inflation (%) 1990-2007	% of population below international poverty line of US\$1.25 per day			% of central government expenditure (1996-2007)* allocated to:			ODA inflow in billions US\$ 2007	ODA inflow as a % of recipient GNI		Debt service as a % of exports of goods and services
		1970-1999	1990-2008	1995-2008		1992-2007	health	education	defence	2007	2007		1996	2007	
Nigeria	1160	-1.4	1.4	2.2	64	1x	3x	—	—	—	2042	1	22	1	
Nile	—	—	—	—	—	—	—	—	—	—	15	—	—	—	
Norway	87070	3.2	2.5	4	—	17	6	5	—	—	—	—	—	—	
Occupied Palestinian Territory	1230x	—	-2.4x	4x	—	—	—	—	—	—	1888	45	—	—	
Oman	12270	3.3	2.1x	2x	—	7	15	39	—	—	—	—	—	—	
Pakistan	960	3.0	1.7	10	23	1	2	16	—	—	2212	2	16	8	
Palau	8650	—	-0.1x	3	—	—	—	—	—	—	22	13	—	—	
Panama	6180	0.3	2.8	2	10	18	16	—	—	—	-135	-1	3	5	
Papua New Guinea	1010	-0.7	-0.5	8	36	7	22	4	—	—	317	6	37	8x	
Paraguay	2180	2.8	-0.1	11	7	7x	22x	11x	—	—	108	1	12	6	
Peru	3960	4.6	2.8	12	8	13	7	—	—	—	263	0	6	24	
Philippines	1690	0.6	1.9	7	23	2	19	5	—	—	634	0	23	13	
Poland	11880	—	4.4	12	<2	12	11	5	—	—	—	—	4	24	
Portugal	26580	2.6	1.8	4	—	16	16	3	—	—	—	—	—	—	
Qatar	12000x	—	—	—	—	—	—	—	—	—	—	—	—	—	
Republic of Korea	21530	—	—	—	<2	1	15	11	—	—	—	—	—	—	
Republic of Moldova	1470	1.8x	-0.4	48	8	13	8	1	—	—	269	5	—	7	
Romania	7930	0.9x	2.7	54	<2	12	6	5	—	—	—	—	0	17	
Russian Federation	9620	—	1.7	65	<2	8	4	12	—	—	—	—	—	9	
Rwanda	410	1.2	1.5	9	77	5x	26x	—	—	—	713	22	9	3	
Saint Kitts and Nevis	10980	8.3x	2.9	3	—	—	—	—	—	—	3	1	3	17	
Saint Lucia	5930	5.3x	1.3	2	21	—	—	—	—	—	24	3	2	7	
Saint Vincent and the Grenadines	5140	3.3	3.7	2	—	12	18	—	—	—	66	13	3	10	
Samoa	2780	—	3.1	6	—	—	—	—	—	—	37	8	5	8	
San Marino	46770	—	—	—	—	18	9	—	—	—	—	—	—	—	
Sao Tome and Principe	1020	—	—	—	—	—	—	—	—	—	36	25	28	34	
Saudi Arabia	15500	-1.5	0.4	4	—	6x	14x	36x	—	—	-131	0	—	—	
Senegal	970	-0.7	1.1	4	34	3	14	7	—	—	843	8	14	4	
Serbia	6440	—	3.8x	—	—	—	—	—	—	—	106	3	—	—	
Seychelles	16290	2.9	1.8	4	—	9	8	3	—	—	3	0	7	8	
Sierra Leone	320	-0.5	0.6	18	53	10x	13x	10x	—	—	535	33	8	2	
Singapore	34760	5.6	3.7	1	—	6	21	28	—	—	—	—	—	—	
Slovakia	14540	—	3.7	7	<2	20	4	4	—	—	—	—	—	—	
Slovenia	24010	—	3.6	14	<2	15	13	3	—	—	—	—	—	—	
Solomon Islands	1180	3.4	-1.9	7	—	—	—	—	—	—	248	67	10	2x	
Somalia	140x	4.9	—	—	—	1x	2x	38x	—	—	384	—	25x	—	
South Africa	5620	0.1	1.2	8	26	—	—	—	—	—	794	0	—	5	
Spain	31960	1.8	2.4	4	—	2	1	4	—	—	—	—	—	—	
Sri Lanka	1790	3.0	4.0	9	14	6	16	18	—	—	589	2	10	6	
Sudan	1130	0.1	3.6	31	—	1	8	28	—	—	2104	5	4	3	
Suriname	4960	-2.2x	1.4	51	18	—	—	—	—	—	151	7	—	—	
Swaziland	2520	3.0	1.7	8	83	8	20	8	—	—	63	2	5	2	
Sweden	56940	1.6	2.3	2	—	3	6	5	—	—	—	—	—	—	
Switzerland	65330	1.2	0.9	1	—	0	5	5	—	—	—	—	—	—	
Syrian Arab Republic	2080	2.0	1.3	7	—	2	—	24	—	—	75	0	—	—	
Tajikistan	600	—	-1.5	91	22	2	4	9	—	—	221	6	—	2	
Thailand	2940	4.7	3.0	3	<2	11	20	3	—	—	-312	0	14	8	
The former Yugoslav Republic of Macedonia	4140	—	0.7	28	<2	—	—	—	—	—	213	3	—	12	
Timor-Leste	2460	—	-1.8x	3x	53	—	—	—	—	—	276	16	—	—	
Togo	400	-0.6	0.0	4	39	5x	20x	11x	—	—	121	5	8	2x	
Tonga	2560	—	1.8	5	—	7x	13x	—	—	—	30	13	2	3	
Trinidad and Tobago	16540	0.5	5.1	6	4	8	13	2	—	—	18	0	—	—	
Tunisia	3290	2.5	3.4	4	3	5	20	4	—	—	310	1	22	11	
Turkey	9340	2.0	2.4	53	3	3	10	8	—	—	797	0	27	28	
Turkmenistan	2640	—	4.1	115	25	—	—	—	—	—	26	0	—	—	
Tuvalu	—	—	—	—	—	—	—	—	—	—	12	—	—	—	
Uganda	420	—	3.6	8	52	2x	15x	26x	—	—	1728	16	47	2	
Ukraine	3210	—	-0.1	85	<2	3	6	4	—	—	405	0	—	15	
United Arab Emirates	26210x	-4.9x	-0.1x	4x	—	7	17	30	—	—	—	—	—	—	
United Kingdom	45390	2.0	2.4	3	—	15	4	7	—	—	—	—	—	—	
United Republic of Tanzania	430	—	1.9	14	89	8x	8x	16x	—	—	2811	17	25	2	
United States	47580	2.2	2.0	2	—	25	2	20	—	—	—	—	—	—	
Uruguay	9260	0.9	1.6	16	<2	7	8	4	—	—	34	0	31	18	

	GNI per capita (US\$) 2006	GDP per capita average annual growth rate (%)			Average annual rate of inflation (%) 1990-2006	% of population below international poverty line of US\$1.25 per day		% of central government expenditure (1998-2007) ^a (US\$ bn)			ODA inflow in US\$ 2007	ODA inflow as % of recipient GNI 2007	Debt service as % of exports of goods and services 2007
		1970-1990	1990-2006	1990-2006		1992-2007 ^b	health	education	defence				
Uzbekistan	910	—	1.5	97	46	—	—	—	168	1	—	—	
Venezuela	2330	1.1x	-0.2	3	—	—	—	—	57	13	2	1	
Venezuela (Bolivarian Republic of)	9230	-1.6	0.1	34	4	8	21	5	71	0	22	7	
Viet Nam	890	—	8.0	10	22	4	14	—	2497	4	—	2	
Yemen	950	—	1.5	17	18	4	22	19	225	1	4	2	
Zambia	950	-2.3	0.0	32	64	13	14	4	1045	10	13	2	
Zimbabwe	340x	-0.4	-1.8x	62x	—	8x	24x	7x	465	—	19	—	

SUMMARY INDICATORS

Africa ^c	1420	0.9	1.8	27	44	—	—	—	35015	3	24	5
Sub-Saharan Africa ^c	1108	0.0	1.7	36	53	—	—	—	32123	4	17	5
Eastern and Southern Africa	1409	—	1.6	44	51	—	—	—	16527	4	14	6
West and Central Africa	839	-0.6	1.5	24	56	—	—	—	13380	5	19	3
Middle East and North Africa	3842	-0.2	2.2	10	4	4	16	15	17775	0	21	—
Asia ^d	2177	4.1	8.7	6	28	1	6	12	18417	1	17	4
South Asia	1001	2.0	4.3	6	40	2	5	14	10278	1	21	—
East Asia and Pacific	3135	5.4	7.4	6	16	1	6	11	8138	0	16	4
Latin America and Caribbean	6888	1.4	1.6	33	7	7	14	4	5689	0	20	15
CEE/CIS	6992	—	2.0	63	6	7	6	9	5471	0	—	18
Industrialized countries ^e	40772	2.3	1.8	2	—	18	4	12	—	—	—	—
Developing countries ^f	2378	2.1	4.3	20	27	3	9	9	74535	1	19	8
Least developed countries ^g	583	-0.2	2.8	81	54	5	14	15	32530	8	12	8
World	8633	2.3	2.4	8	26	14	5	11	72298	1	18	9

^h Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44

DEFINITIONS OF THE INDICATORS

GNI per capita — Gross national income (GNI) is the sum of value added by all resident producers plus any product taxes (less subsidies) not included in the valuation of output plus net receipts of primary income (compensation of employees and property income) from abroad. GNI per capita is gross national income divided by midyear population. GNI per capita in US dollars is converted using the World Bank Atlas method.

GDP per capita — Gross domestic product (GDP) is the sum of value added by all resident producers plus any product taxes (less subsidies) not included in the valuation of output. GDP per capita is gross domestic product divided by midyear population. Growth is calculated from constant price GDP data in local currency.

% of population below international poverty line of US\$1.25 per day — Percentage of population living on less than US\$1.25 per day at 2005 prices, adjusted for purchasing power parity. The new poverty threshold reflects revisions to purchasing power parity exchange rates based on the results of the 2005 International Comparison Program. The revisions reveal that the cost of living is higher across the developing world than previously estimated. As a result of these revisions, poverty rates for individual countries cannot be compared with poverty rates reported in previous editions. More detailed information on the definition, methodology and sources of the data presented is available at <www.worldbank.org>

ODA — Net official development assistance

Debt service — Sum of interest payments and repayments of principal on external public and publicly guaranteed long-term debts

MAIN DATA SOURCES

GNI per capita — World Bank

GDP per capita — World Bank

Rate of inflation — World Bank

% of population below international poverty line of US\$1.25 per day — World Bank

Expenditure on health, education and defence — International Monetary Fund (IMF)

ODA — Organisation for Economic Co-operation and Development (OECD)

Debt service — World Bank

NOTES

- a low income (\$95 or less)
 b lower middle income (\$96 to \$3 865)
 c upper middle income (\$3 896 to \$11 900)
 d high income (\$11 906 or more)

— Data not available

- ^a Data refer to years or periods other than those specified in the column heading (differ from the standard definition or refer to only part of a country. Such data are not included in the calculation of regional and global averages)
^b Data refer to years or periods other than those specified in the column heading (differ from the standard definition or refer to only part of a country. Such data are included in the calculation of regional and global averages)
^c Data refer to the most recent year available during the period specified in the column heading
^d For a complete list of countries and territories in the regions and subregions, see page 44

TABLE 8. WOMEN

Countries and territories	Life expectancy: females as a % of males 2008	Adult literacy rate: females as a % of males 2007-2007*	Enrollment and attendance ratios: females as a % of males				Contraceptive prevalence (%) 2003-2008*	Antenatal care coverage (%) 2002-2008*		Delivery care coverage (%) 2003-2008*		Maternal mortality ratio ²			
			primary school 2003-2008*		secondary school 2003-2008*			At least once	At least four times	Skilled attendants at birth	Institutional delivery	2000-2008 ³	Adjusted	2005	Lifetime risk of death, 1 in
			enrolled	attending	enrolled	attending						reported			
Algeria	100	29x	63	60	—	33	10	16	—	14	13	1600x	1800	8	
Albania	109	99	99	100	96	97	60	97	—	100	99	20	92	490	
Algeria	104	79	99	99	106	112	61	89	—	95	95	120x	180	220	
Andorra	—	—	99	—	107	—	—	—	—	—	—	—	—	—	
Angola	109	65x	—	102x	—	90x	6x	80	32x	47	46	—	1400	12	
Antigua and Barbuda	—	—	98	—	—	—	53x	100	—	100	—	—	—	—	
Argentina	111	100	99	—	110	—	—	99	89	99	99	44	77	530	
Armenia	109	100	105	99	104	102	53	93	71	100	100	15	76	980	
Australia	106	—	101	—	102	—	—	100x	—	100x	—	—	4	13300	
Austria	107	—	101	—	—	—	—	100x	—	100x	—	—	4	21500	
Azerbaijan	107	99	98	99	96	98	51	77	45	88	78	26	82	670	
Bahamas	109	—	103	—	102	—	—	98	—	99	—	—	16	2700	
Bahrain	104	96	100	100x	105	111x	62x	97x	—	98x	98x	46x	32	1300	
Bangladesh	103	82	104	106	104	114	56x	51	21	18	15	350	570	51	
Barbados	107	—	101	—	105	—	55x	100	—	100	—	—	16	4400	
Belarus	119	100	98	101	102	102	73	99	—	100	100	12	18	4800	
Belgium	108	—	100	—	96	—	78x	—	—	—	—	—	8	7800	
Belize	105	—	101	100	108	103	34	94	78x	95	87	85	52	560	
Benin	104	53	84	87	50x	66	17	84	61	74	78	400	840	20	
Bhutan	108	63	100	91	101	—	35	88	—	71	55	290x	440	55	
Bolivia (Plurinational State of)	107	90	101	99	99	99	61	77	59	66	89	230	290	89	
Bosnia and Herzegovina	107	95x	—	101	—	103	36	99	—	100	100	3	3	29000	
Botswana	100	100	103	103x	114	122x	49x	97x	—	94x	80x	330x	380	130	
Brazil	111	101	102	101	111	108	81	98	89	97	98	75	—	—	
Brunei Darussalam	106	96	100	—	105	—	—	100x	—	99x	—	0x	13	2800	
Bulgaria	110	99	99	—	96	—	86x	—	—	99	100	7	11	7400	
Burkina Faso	105	58	82	90	72	91	17	85	18	54	51	480x	700	22	
Burundi	106	78x	97	97	—	79	9	92	—	34	29	620	1100	16	
Cambodia	106	79	96	102	86	90	40	69	27	44	22	470	540	48	
Cameroon	102	78x	—	94	—	93	29	82	60	63	61	670	1000	24	
Canada	106	—	100x	—	—	—	75x	—	—	98x	—	—	7	11000	
Cape Verde	108	88	98	100x	114	—	61	98	72	78	78	16	210	120	
Central African Republic	107	52x	71	94	71	84	19	69	40x	53	51	540	980	25	
Chad	105	31x	70	76	33	51	3	39	18	14	13	1100	1500	11	
Chile	108	100	—	—	—	—	58	95x	—	100	100x	19	16	3200	
China	105	93	100	—	—	—	85	91	—	98	92	37	45	1300	
Colombia	111	100	100	102	111	111	78	94	83	96	92	73	130	290	
Comoros	107	67	95	100x	101	103x	26x	75	52x	62x	43x	380	400	52	
Congo	104	89	90	101	—	104	44	86	75	83	82	780	740	22	
Cook Islands	—	—	103	—	110x	—	—	—	—	98x	—	6x	—	—	
Costa Rica	106	101	102	102	107	110	98	90	86	99	94	33	30	1400	
Côte d'Ivoire	105	63x	80	87	57x	69	13	85	45	57	54	540	810	27	
Croatia	108	98	99	—	102	—	—	—	—	100	—	10	7	10500	
Cuba	105	100	100	—	102	—	77	100	—	100	100	29	45	1400	
Cyprus	106	98	100	—	102	—	—	—	—	—	—	0x	10	8400	
Czech Republic	108	—	103	—	—	—	89x	99x	97x	100	—	8	4	19100	
Democratic People's Republic of Korea	106	—	—	—	—	—	62x	—	—	97	—	110x	370	140	
Democratic Republic of the Congo	107	67x	—	95	—	77	21	85	47	74	70	550	1100	13	
Denmark	106	—	101	—	103	—	—	—	—	—	—	10x	3	17800	
Djibouti	105	—	82	99	68	82	23	92	7x	61	87	560x	850	35	
Dominica	—	—	106	—	110	—	90x	100	—	94	—	—	—	—	
Dominican Republic	108	101	101	102	122	140	73	99	95	98	98	180	190	230	
Ecuador	108	98	101	—	102	—	73	84	58	99x	74	60	210	170	
Egypt	105	73	96	87	94x	93	60	74	66	79	72	84x	130	230	
El Salvador	114	94	101	—	105	—	73	94	78	92	84	59	170	190	
Equatorial Guinea	105	86x	90	99x	—	95x	—	80x	—	65x	—	—	680	28	
Eritrea	108	—	87	93x	67	92x	8x	70x	41x	28x	26x	1000x	490	44	
Estonia	116	100	99	—	102	—	70x	—	—	100	—	7	25	2900	
Ethiopia	105	46	92	101	65	77	15	28	12	6	5	670	720	27	
Fiji	107	—	99	—	110	—	35x	—	—	99x	—	34	210	160	
Finland	109	—	100	—	100	—	—	100x	—	100x	100	6x	7	8500	

	Life expectancy females as a % of males 2008	Adult literacy rate females as a % of males 2003-2007*	Enrollment and attendance ratios females as a % of males				Gastrointestinal prevalence (%) 2003-2008*	Antenatal care coverage (%) 2003-2008*		Delivery care coverage (%) 2003-2008*		Maternal mortality ratio†		Infants risk of maternal death, 1 in
			Net primary school		Net secondary school			At least once	At least four times	Skilled attendants at birth	Institutional delivery	2005		
			enrolled	attending	enrolled	attending				2000-2008* reported	Adjusted			
France	109	--	100	--	102	--	75x	99x	--	99x	--	10x	8	6800
Gabon	105	91	98x	100x	--	106x	33x	94x	63x	86x	85x	520x	520	53
Gambia	106	--	109	103	94	87	18x	98	--	57	55	790x	690	32
Georgia	110	--	97	101	101	98	47	94	75	98	96	23	65	1103
Germany	107	--	100	--	--	--	75x	--	--	--	--	8	4	19203
Ghana	103	81	97	100	91	93	24	95	78	55	57	450	560	45
Greece	106	98	100	--	101	--	--	--	--	--	--	1x	3	25800
Grenada	104	--	94	--	162	--	54	100	--	89	--	--	--	--
Guatemala	111	86	96	94x	92	103x	43x	84x	--	41x	42x	130	290	71
Guinea	107	42	87	87	57	66	9	88	50	46	39	980	910	19
Guinea-Bissau	107	72	71x	97	55x	88	10	78	--	39	36	410	1100	13
Guyana	109	--	--	100	--	110	34	81	--	83	83	160	470	93
Haiti	106	106	--	107	--	117	32	85	54	26	25	630	670	44
Holy See	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Honduras	107	102	102	104	--	123	65	92	81	67	67	116x	280	93
Hungary	112	100	99	--	100	--	77x	--	--	100	--	8	6	13300
Iceland	104	--	99	--	102	--	--	--	--	--	--	--	4	12700
India	105	71	96	96	--	83	56	74	37	47	39	250	450	70
Indonesia	106	93	96	98	100	103	61	93	82	79	46	230	420	97
Iran (Islamic Republic of)	104	88	110	97x	94	--	79	98	94	97	96	25	140	303
Iraq	112	76x	94	88	70	75	58	84	--	80	65	84	300	72
Ireland	106	--	101	--	106	--	--	--	--	100	100	6x	1	47803
Israel	105	--	101	--	100	--	--	--	--	--	--	5x	4	7800
Italy	108	99	99	--	101	--	60x	--	69	--	--	7x	3	26603
Jamaica	110	113	100	100	105	105	69x	91	67x	97	94	95	170	240
Japan	109	--	--	--	100	--	56x	--	--	100x	--	8x	6	11603
Jordan	105	93	102	100	103	104	57	99	94	99	99	41	62	450
Kazakhstan	121	100	100	99	98	100	51	100	70x	100	100	31	143	360
Kenya	102	90x	102	100	97	114	39	88	52	42	39	410	560	39
Kenya	--	--	101x	--	111	--	22	88x	--	63	--	56	--	--
Kuwait	105	97	98	--	105	--	50	95x	--	96x	99x	5x	4	9600
Kyrgyzstan	112	100	99	103	102	103	48	97	81x	98	97	100	150	240
Lao People's Democratic Republic	104	83	94	95	86	82	38	35	--	20	17	410	690	33
Latvia	115	100	103	--	--	--	48x	--	--	100	--	9	10	8503
Lebanon	106	--	99	99x	112	113x	68	95	--	96x	--	100x	150	290
Lesotho	103	123x	104	109	155	171	37	90	70	55	52	760	960	45
Liberia	105	85	93	93	89	84	11	79	66	46	37	990	1200	12
Libyan Arab Jamahiriya	107	83	--	--	--	--	45x	81x	--	94x	--	77x	97	350
Liechtenstein	--	--	103	--	111	--	--	--	--	--	--	--	--	--
Lithuania	118	100	99	--	101	--	47x	--	--	100	--	13	11	7903
Luxembourg	107	--	101	--	105	--	--	--	--	100	--	0x	12	5603
Madagascar	106	85x	101	104	104	125	27	80	40	51	32	470	510	38
Malawi	104	82x	107	101	91	98	41	92	57	54	54	810	1100	18
Malaysia	107	95	100	--	110	--	55x	79	--	98	99	30	62	590
Maldives	104	100	100	--	109	--	39	81x	91	84	--	140x	120	200
Mali	103	51	81	86	--	72	8	76	35	49	45	480	970	15
Malta	105	104	99	--	107	--	--	--	--	98x	--	--	8	8303
Marshall Islands	--	--	99	--	106	--	45	81	77	86	85	74x	--	--
Mauritania	107	76	106	105	90	82	9	75	16x	61	48	690	820	22
Mauritius	111	94	101	--	114	--	76x	--	--	98	99	22	15	3303
Mexico	107	96	99	100	99	--	71	94	--	93	88	58	80	678
Micronesia (Federated States of)	102	--	--	--	--	--	45x	--	--	86x	--	270x	--	--
Monaco	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Mongolia	110	101	101	102	111	106	66	99	--	99	99	49	45	840
Montenegro	106	--	--	98	--	101	39	97	--	99	100	13	--	--
Morocco	106	63	95	97	84	93	63	88	31	63	61	230	240	150
Mozambique	103	98	93	97	91	98	16	89	53	65	68	410	520	45
Myanmar	107	92x	--	102	100	94	34	75x	22x	57x	16x	320	360	110
Namibia	103	99	106	101	121	132	55	95	70	81	81	450	210	170
Nauru	--	--	--	--	--	--	36	95	43	97	99	--	--	--
Nepal	102	62	95	95	--	83	48	44	29	19	19	280	830	31

TABLE 8. WOMEN

Countries and territories	Life expectancy females as a % of males 2008	Adult literacy rates as a % of males 2003-2007*	Enrollment and attendance ratios: females as a % of males				Contraceptive prevalence (%) 2003-2008*	Antenatal care coverage (%) 2003-2008*		Delivery care coverage (%) 2003-2008*		Maternal mortality ratio ¹			
			Net primary school		Net secondary school			At least once	At least four times	Skilled attendants at birth	Institutional delivery	2000-2008* reported	Adjusted	2005	Lifetime risk of death, 1 in
			enrolled	attending	enrolled	attending									
Netherlands	105	—	99	—	101	—	79x	—	100x	—	7x	6	10200		
New Zealand	105	—	100	—	100x	—	75x	90x	100x	—	15x	9	5800		
Nicaragua	109	102	100	109x	116	132x	72	90	78	74	74	87	170	150	
Niger	103	37	74	70	63	65	11	46	15	33	17	650	1800	7	
Nigeria	102	80	86	88	—	87	15	58	47	39	35	—	1100	18	
Niue	—	—	—	—	105x	—	23x	—	—	100	—	—	—	—	
Norway	106	—	101	—	101	—	—	—	—	—	—	6x	7	7700	
Occupied Palestinian Territory	104	92	100	101x	106	—	50	99	—	99	97	—	—	—	
Oman	104	67	103	—	101	—	32x	100x	86	99	99	23	64	420	
Pakistan	101	59	78	88	76	83	30	61	29	39	34	280	320	74	
Palau	—	—	96x	—	—	—	17x	—	—	100x	—	0x	—	—	
Panama	107	99	99	—	111	—	—	72x	—	92	92	80	130	270	
Papua New Guinea	107	86	—	—	—	—	32	79	55	53	52	730x	470	55	
Paraguay	106	99	101	100	106	99	79	96	91	82	85	120	150	170	
Peru	108	90	102	101	100	100	71	91	87	71	72	190x	240	140	
Philippines	106	101	102	102	121	127	51	91	70	62	44	180	230	140	
Poland	112	99	101	—	102	—	49x	—	—	100	—	3	8	10600	
Portugal	109	97	99	—	110	—	—	—	—	100x	—	8x	11	6400	
Qatar	103	100	100	—	96	—	43x	—	—	99x	99x	10x	12	2700	
Republic of Korea	109	—	93x	—	94	—	81x	—	—	100x	—	20	14	6100	
Republic of Moldova	112	99	99	102	103	103	68	98	89	100	99	18	22	3700	
Romania	110	99	100	—	98	—	70	94	78	98	98	15	24	3200	
Russian Federation	121	100	100	—	—	—	—	—	—	100	—	22	28	2700	
Rwanda	107	84x	103	103	—	88	36	96	13	62	45	750	1300	16	
Saint Kitts and Nevis	—	—	106	—	99	—	54	100	—	100	—	—	—	—	
Saint Lucia	105	—	99	—	122	—	47x	99	—	98	—	—	—	—	
Saint Vincent and the Grenadines	106	—	94	—	124	—	48	95	—	100	—	—	—	—	
Samoa	109	99	102	—	114	—	43x	—	—	100x	—	29x	—	—	
San Marino	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Sao Tome and Principe	106	89	99	101	111	105	30	97	—	81	78	150	—	—	
Saudi Arabia	106	89	—	—	—	—	32x	90x	—	91x	91x	—	18	1400	
Senegal	106	61	100	102	76	78	12	87	40	52	62	400	980	21	
Serbia	107	—	100	100	—	108	41	98	—	99	99	13	—	—	
Seychelles	—	101x	101	—	106	—	—	—	—	—	—	57	—	—	
Sierra Leone	105	54	—	101	71	79	8	81	—	43	25	680	2100	8	
Singapore	105	94	—	—	—	—	62x	—	—	100x	—	6x	14	6200	
Slovakia	111	—	101	—	—	—	74x	—	—	100	—	4	6	13800	
Slovenia	110	100	100	—	101	—	74x	98x	—	100	—	17	6	14200	
Solomon Islands	103	—	99	—	87	—	27	74	65	70	65	140x	220	100	
Somalia	106	—	—	89	—	49	15	26	8	33	9	1000	1400	12	
South Africa	106	98	100	104x	108	117x	60	92	56	91	89	170	400	110	
Spain	106	96	99	—	103	—	81x	—	—	—	—	6x	4	16400	
Sw Lanka	111	96	100	—	—	—	68	99	—	99	96	44	58	850	
Sudan	105	73x	83x	93	—	133	8	64	—	49	19	1100	450	53	
Suriname	111	95	102	100	138	121	46	90	—	90	88	150x	72	530	
Swaziland	97	97x	101	103	121	132	51	85	79	69	74	580	390	120	
Sweden	105	—	100	—	100	—	—	—	—	—	—	5x	3	17400	
Switzerland	106	—	99	—	95	—	82x	—	—	—	—	5x	5	13800	
Syrian Arab Republic	105	85	85x	100	97	101	58	84	—	93	70	65x	130	210	
Tajikistan	108	100	96	99	86	83	37	89	40	88	73	97	170	160	
Thailand	110	97	100	100	112	109	77	98	—	97	97	12	110	500	
The former Yugoslav Republic of Macedonia	107	97	100	95	96	99	—	94	—	99	99	4	10	6500	
Timor-Leste	103	—	96	96	—	—	20	61	30	18	10	—	380	35	
Togo	106	56x	88	93	48x	70	17	84	46x	62	63	480x	510	38	
Tonga	108	100	97	—	125	—	23x	—	—	95x	—	140	—	—	
Trinidad and Tobago	111	99	100	100	104	107	43	96	—	98	97	45x	45	1400	
Tunisia	106	80	101	98x	110	—	60	96	89	95	89x	89x	100	900	
Turkey	107	84	96	96	86	83	79	92	54	91	90	29	44	880	
Turkmenistan	113	100	—	100	—	100	49	99	83x	100	98	14x	130	290	
Tuvalu	—	—	—	—	—	—	31	97	—	98	93	—	—	—	
Uganda	102	80	—	99	91	94	24	94	47	42	41	440	550	25	

	Life expectancy females as a % of males 2008	Adult literacy rate females as a % of males 2003-2007 ^a	Enrolment and attendance ratios: females as a % of males						Contraceptive prevalence (%) 2008-2008 ^b	Antenatal care coverage (%) 2003-2008 ^c		Delivery care coverage (%) 2003-2008 ^c		Maternal mortality ratio ^d	
			Net primary school		Net secondary school		At least once	At least four times		Skilled attended at birth	Institutional delivery	2003-2008 ^e reported	Adjusted	2005	Infants risk of maternal death, 1 in
			enrolled	attending	enrolled	attending									
Ukraine	118	100	100	102	101	102	67	99	75	98	98	24	18	5200	
United Arab Emirates	103	98	98	—	102	—	28x	97x	—	98x	93x	3x	37	1000	
United Kingdom	106	—	101	—	104	—	84x	—	—	98x	—	7x	8	8200	
United Republic of Tanzania	103	83	98	106	80	108	26	76	62	43	47	580	950	24	
United States	106	—	102	—	102	—	76x	—	—	98x	—	8x	11	4800	
Uruguay	110	101	100	—	—	—	—	97	—	100x	—	18	20	2100	
Uzbekistan	110	98x	—	100	—	98	65	98	78x	100	97	28	24	1400	
Vanuatu	106	95	98	101	87	—	38	84	—	74	60	150	—	—	
Venezuela (Bolivarian Republic of)	108	99x	100	100x	114	147x	77x	94x	—	95	95	61	57	610	
Viet Nam	105	83x	94x	100	—	102	76	91	29x	88	84	160	150	280	
Yemen	105	53	76	86	53	56	28	47	11x	36	24	370	430	39	
Zambia	102	78x	101	100	87	33	41	94	60	47	49	580	830	27	
Zimbabwe	101	94	101	102	96	93	80	94	71	69	69	560	660	43	

SUMMARY INDICATORS

Africa ^a	104	76	94	96	90	90	30	72	45	50	45	—	820	26
Sub-Saharan Africa ^a	104	77	93	96	88	87	23	71	44	46	42	—	900	22
Eastern and Southern Africa	104	78	98	101	91	92	32	72	42	41	38	—	780	29
West and Central Africa	104	75	86	91	—	83	16	71	45	50	47	—	1100	17
Middle East and North Africa	105	80	96	95	92	94	56	78	—	76	65	—	210	143
Asia ^a	105	85	96	96**	—	93**	67	78	41**	63	54	—	350	110
South Asia	104	71	94	95	—	85	53	68	34	42	35	—	500	58
East Asia and Pacific	105	94	98	99**	104**	105**	77	91	74**	91	78	—	150	350
Latin America and Caribbean	108	98	100	101	107	108	75	94	84	91	88	—	130	280
OECD/CIS	114	97	98	98	95	96	84	95	—	97	93	—	40	1300
Industrialized countries ^a	107	—	101	—	102	—	—	—	—	—	—	—	8	8000
Developing countries ^a	105	86	96	96**	96**	91**	61	78	47**	63	56	—	450	76
Least developed countries ^a	104	71	94	97	88	91	30	64	35	38	33	—	670	24
World	106	87	97	96**	99**	92**	61	78	47**	64	56	—	400	92

^a Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44

DEFINITIONS OF THE INDICATORS

- Life expectancy** – Number of years newborn children would live if subject to the mortality rates prevailing for the cross section of population at the time of their birth.
- Adult literacy rate** – Number of literate persons aged 15 and above, expressed as a percentage of the total population in that age group.
- Enrolment and attendance ratios: females as a % of males** – Girls' net enrolment and attendance ratios divided by those of boys, as a percentage.
- Primary or secondary school net enrolment ratio** – Number of children enrolled in primary or secondary school who are of official primary or secondary school age, expressed as a percentage of the total number of children of official primary or secondary school age.
- Primary school net attendance ratio** – Number of children attending primary or secondary school who are of official primary school age, expressed as a percentage of the total number of children of official primary school age.
- Secondary school net attendance ratio** – Number of children attending secondary or tertiary school who are of official secondary school age, expressed as a percentage of the total number of children of official secondary school age.
- Contraceptive prevalence** – Percentage of women in union aged 15–49 currently using contraception.
- Antenatal care coverage** – Percentage of women 15–49 years old attended at least once during pregnancy by skilled health personnel (doctors, nurses or midwives) and the percentage attended by any provider at least four times.
- Skilled attendance at birth** – Percentage of births attended by skilled health personnel (doctors, nurses or midwives).
- Institutional delivery** – Proportion of women 15–49 years old who gave birth during the two years preceding the survey and delivered in a health facility.
- Maternal mortality ratio** – Annual number of deaths of women from pregnancy-related causes per 100 000 live births. The reported country figures that are not adjusted for under-reporting and misclassification.
- Infants risk of maternal death** – Lifetime risk of maternal death takes into account both the probability of becoming pregnant and the probability of dying as a result of that pregnancy accumulated across a woman's reproductive years.

MAIN DATA SOURCES

- Life expectancy** – United Nations Population Division
- Adult literacy** – UNESCO Institute for Statistics (UIS)
- Primary and secondary school enrolment** – UIS
- Primary and secondary school attendance** – Demographic and Health Surveys (DHS) and Multiple Indicator Cluster Surveys (MICS)
- Contraceptive prevalence** – DHS, MICS, United Nations Population Division and UNICEF
- Antenatal care coverage** – DHS, MICS, and other national household surveys
- Skilled attendance at birth** – DHS, MICS, WHO and UNICEF
- Institutional delivery** – DHS, MICS, WHO and UNICEF
- Maternal mortality** – WHO and UNICEF
- Infants risk** – WHO and UNICEF

1 The maternal mortality data in the column headed 'reported' are those reported by national authorities. Periodically UNICEF, WHO, UNIPA and the World Bank evaluate these data and make adjustments to account for the well-documented problems of under-reporting and misclassification of maternal deaths and to develop estimates for countries with no data. The column with 'adjusted' estimates for the year 2005 reflects the most recent of these reviews.

NOTES

- Data not available
- x Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data are not included in the calculation of regional and global averages.
- y Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country. Such data are included in the calculation of regional and global averages.
- ** Data refer to the most recent year available during the period specified in the column heading.
- # Excludes China.
- ** For a complete list of countries and territories in the regions and subregions, see page 44.

TABLE 9. CHILD PROTECTION

Countries and territories	Child labour 15–14 years 1999–2007*			Child marriage 2006–2007*			Birth registrations 2006–2007*			Female genital mutilation/ cutting 1997–2007*		Attitude towards domestic violence 2001–2006*	Child disability 1999–2006*	Child discipline 2005–2007*
	total	male	female	total	urban	rural	total	urban	rural	women ^a (15–49 years)		total	total	total
										total	daughters ^b			
Afghanistan	30	28	33	43	—	—	6	12	4	—	—	—	—	—
Albania	12	14	9	8	7	8	98	97	98	—	—	30	16	49
Algeria	5	6	4	2	2	2	99	99	99	—	—	89	1y	86
Andorra	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Angola	24	22	25	—	—	—	29	34	19	—	—	—	—	—
Antigua and Barbuda	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Argentina	7y	8y	5y	—	—	—	91y	—	—	—	—	—	—	—
Armenia	4y	—	—	10	7	16	98	97	95	—	—	22	12y	—
Australia	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Austria	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Azerbaijan	7y	8y	5y	12	—	—	94	90	92	—	—	48	—	75
Bahamas	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bahrain	5	6	3	—	—	—	—	—	—	—	—	—	—	—
Bangladesh	13	18	8	64	58	69	10	13	9	—	—	—	21	—
Barbados	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Belarus	5	6	4	7	6	10	—	—	—	—	—	—	—	83
Belgium	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Belize	40	39	42	—	—	—	94	92	97	—	—	12	44	68
Benin	46	47	45	34	19	47	68	68	56	13	2	47	—	—
Bhutan	19y	16y	22y	—	—	—	—	—	—	—	—	—	—	—
Bolivia (Plurinational State of)	22	22	22	26	22	37	74	76	72	—	—	—	—	—
Bosnia and Herzegovina	5	7	4	6	2	7	100	99	100	—	—	5	10	36
Botswana	—	—	—	—	—	—	58	66	52	—	—	—	—	—
Brazil	6y	7y	4y	24y	—	—	89y	—	—	—	—	—	—	—
Brunei Darussalam	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bulgaria	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Burkina Faso	47y	46y	48y	48	29	61	64	66	58	73	25	71	—	83
Burundi	19	19	19	14	14	19	60	62	60	—	—	—	—	—
Cambodia	45y	45y	45y	23	18	25	66	71	66	—	—	55	—	—
Cameroon	31	31	30	36	23	57	70	66	58	1	1	66	33	92
Canada	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Cape Verde	3y	4y	3y	—	—	—	—	—	—	—	—	—	1y	—
Central African Republic	47	44	48	61	57	64	48	72	36	26	7	—	48	88
Chad	53	54	51	72	65	73	9	36	3	45	21	—	3y	—
Chile	3	3	2	—	—	—	96y	—	—	—	—	—	—	—
China	—	—	—	—	—	—	—	—	—	—	—	—	2y	—
Colombia	5	6	4	23	19	38	90	97	77	—	—	—	3y	—
Comoros	27	26	28	—	—	—	83	87	83	—	—	—	—	—
Congo	25	24	25	31	24	40	81y	89y	75y	—	—	76	—	—
Cook Islands	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Costa Rica	5	6	3	—	—	—	—	—	—	—	—	—	—	—
Côte d'Ivoire	35	36	34	35	27	43	55	79	41	38	9	65	—	90
Croatia	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Cuba	—	—	—	—	—	—	100y	100y	100y	—	—	—	—	—
Cyprus	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Czech Republic	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Democratic People's Republic of Korea	—	—	—	—	—	—	99	99	99	—	—	—	—	—
Democratic Republic of the Congo	32	29	34	39	31	45	31	33	30	—	—	76	—	—
Denmark	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Djibouti	8	8	8	5	5	13	89	90	82	93	49	—	—	70
Dominica	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dominican Republic	10	12	7	40	—	—	78	82	70	—	—	9	5y	83
Ecuador	8	7	8	22	—	—	85	85	85	—	—	—	—	—
Egypt	7	8	5	17	9	22	99	99	99	96	28y	50y	8y	92
El Salvador	6y	9y	4y	27	—	—	—	—	—	—	—	—	—	—
Equatorial Guinea	28	28	28	—	—	—	32	43	24	—	—	—	—	—
Eritrea	—	—	—	47	31	60	—	—	—	89	63	—	—	—
Estonia	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ethiopia	53	58	46	49	27	55	7	29	5	74	38	81	—	—
Fiji	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Finland	—	—	—	—	—	—	—	—	—	—	—	—	—	—
France	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Gabon	—	—	—	34	30	49	89	90	87	—	—	—	—	—

	Child labor (5-14 years) 1999-2008 ^a			Child marriage 2000-2008 ^b			Birth registration 2000-2008 ^c			Female genital mutilation/ cutting 1997-2007 ^d		Attitude towards domestic violence 2001-2008 ^e	Child disability 1999-2008 ^f	Child disability 2005-2007 ^f
	total	male	female	total	urban	rural	total	urban	rural	women ^g (15-49 years)		total	total	total
										total	total			
Gambia	25	20	29	36	24	45	55	57	54	78	64	74	--	84
Georgia	18	20	17	17	12	23	92	97	87	--	--	7	30	86
Germany	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Ghana	34	34	34	22	15	26	51	69	42	4	1	47	21	86
Greece	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Grenada	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Guatemala	29	25	32	35	--	--	--	--	--	--	--	--	2y	--
Guinea	25	26	24	83	45	75	43	78	33	98	57	86	--	--
Guinea-Bissau	39	41	37	24	14	32	39	53	33	45	35	52	--	60
Guyana	16	17	16	20	15	22	93	96	92	--	--	18	--	74
Haiti	21	22	19	30	27	33	81	87	78	--	--	29	--	--
Holy See	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Honduras	16	16	15	39	33	46	94	95	93	--	--	16	--	--
Hungary	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Iceland	--	--	--	--	--	--	--	--	--	--	--	--	--	--
India	12	12	12	47	29	56	41	58	35	--	--	54	--	--
Indonesia	4y	5y	4y	24	15	33	55	69	43	--	--	25	--	--
Iran (Islamic Republic of)	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Iraq	11	12	9	17	18	19	95	95	96	--	--	59	21	84
Ireland	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Israel	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Italy	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Jamaica	6	7	5	9	7	11	89	89	88	--	--	6	24	87
Japan	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Jordan	--	--	--	10	10	7	--	--	--	--	--	90y	--	--
Kazakhstan	2	2	2	7	6	9	99	99	99	--	--	10	--	52
Kenya	26	27	25	25	19	27	48y	64y	44y	32	21	68	--	--
Kiribati	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Kuwait	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Kyrgyzstan	4	4	3	10	7	14	94	96	93	--	--	38	--	51
Laos People's Democratic Republic	11	10	13	--	--	--	72	84	88	--	--	81	10	71
Latvia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Lebanon	7	8	6	11	--	--	--	--	--	--	--	--	--	--
Lesotho	23	25	21	23	13	26	26	39	24	--	--	--	--	--
Lithuania	21	21	21	38	25	49	4y	5y	3y	58	--	58	--	--
Libyan Arab Jamahiriya	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Liechtenstein	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Lithuania	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Luxembourg	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Madagascar	32	36	28	39	29	42	75	87	72	--	--	28	--	--
Malawi	26	25	26	50	38	53	--	--	--	--	--	28	--	--
Malaysia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Maldives	--	--	--	--	--	--	73	--	--	--	--	--	70	--
Mali	34	35	33	71	60	77	53	75	45	65	69	75	--	--
Malta	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Marshall Islands	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Mauritania	16	18	15	35	27	44	56	75	42	72	66	--	30	--
Mauritius	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Mexico	18y	15y	16y	25y	--	--	--	--	--	--	--	--	--	--
Micronesia (Federated States of)	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Morocco	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Mongolia	18	19	17	9	7	12	98	98	99	--	--	20	26	79
Montenegro	4	5	4	5	--	--	98	96	99	--	--	10	14	61
Morocco	8	9	8	16	12	21	85	92	80	--	--	--	--	--
Mozambique	22	21	24	52	39	60	31	38	26	--	--	36	14	--
Myanmar	--	--	--	--	--	--	85y	88y	59y	--	--	--	--	--
Namibia	13y	15y	12y	9	6	11	67	83	58	--	--	35	--	--
Nauru	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Nepal	31y	30y	33y	51	41	54	35	42	34	--	--	23	--	--
Netherlands	--	--	--	--	--	--	--	--	--	--	--	--	--	--
New Zealand	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Nicaragua	15	18	11	43	36	55	81	90	73	--	--	17	--	--
Niger	43	43	43	75	42	84	32	71	25	2	1	70	--	--

TABLE 9. CHILD PROTECTION

Countries and territories	Child labour 15–14 years 1999–2008*			Child marriage 2006–2008*			Birth registration 2006–2008*			Female genital mutilation/ cutting 1997–2007*		Attacks towards domestic violence 2001–2008*	Child disability 1999–2008*	Child discipline 2005–2007*
	total	male	female	total	urban	rural	total	urban	rural	women ^a (15–49 years)	daughters ^a	total	total	total
Nigeria	13y	--	--	43	27	52	30	50	21	19	10	65	--	--
Niue	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Norway	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Occupied Palestinian Territory	--	--	--	19	--	--	99y	97y	99y	--	--	--	--	95
Oman	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Pakistan	--	--	--	24	--	--	--	--	--	--	--	--	--	--
Palau	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Panama	3	5	2	--	--	--	--	--	--	--	--	--	--	--
Papua New Guinea	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Paraguay	15	17	12	18	--	--	--	--	--	--	--	--	--	--
Peru	19	20	19	18	13	31	93	95	90	--	--	--	--	--
Philippines	12	13	11	14	10	22	83	87	78	--	--	24	--	--
Poland	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Portugal	3y	4y	3y	--	--	--	--	--	--	--	--	--	--	--
Qatar	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Republic of Korea	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Republic of Moldova	32	32	33	19	16	22	98	98	99	--	--	21	--	--
Romania	1	1	1	--	--	--	--	--	--	--	--	--	--	--
Russian Federation	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Rwanda	35	35	35	13	9	14	82	79	83	--	--	48	2y	--
Saint Kitts and Nevis	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Saint Lucia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Saint Vincent and the Grenadines	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Samoa	--	--	--	--	--	--	--	--	--	--	--	--	--	--
San Marino	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Sao Tome and Principe	8	8	7	33	31	37	69	70	67	--	--	32	29	--
Saudi Arabia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Senegal	22	24	21	39	23	55	55	75	44	28	20	85	--	--
Serbia	10	12	8	6	4	8	99	99	99	--	--	6	14	73
Seychelles	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Sierra Leone	48	49	48	56	34	80	48	82	44	94	35	85	34	92
Singapore	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Slovakia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Slovenia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Solomon Islands	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Somalia	49	45	54	45	35	52	3	6	2	98	46	70y	--	--
South Africa	--	--	--	6	--	--	78y	--	--	--	--	--	--	--
Spain	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Sri Lanka	8	9	7	12y	--	--	--	--	--	--	--	--	--	--
Sudan	13	14	12	34	24	40	33	53	22	89	43y	--	--	--
Suriname	6	7	5	19	14	33	97	98	95	--	--	13	39	84
Swaziland	9	9	9	5	1	8	30	38	28	--	--	38	--	--
Sweden	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Switzerland	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Syrian Arab Republic	4	5	3	13	15	12	95	90	95	--	--	--	--	87
Tajikistan	10	9	11	13	13	13	88	85	90	--	--	74y	--	74
Thailand	8	8	8	20	12	23	99	100	99	--	--	--	15	--
The former Yugoslav Republic of Macedonia	8	7	5	4	3	4	94	95	93	--	--	21	21	89
Timor-Leste	4	4	4	--	--	--	53y	--	--	--	--	--	--	--
Togo	29	29	30	24	15	30	78	93	89	6	1	53	--	90
Tonga	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Tuvalu and Tobago	1	1	1	8	--	--	96	--	--	--	--	8	--	75
Tunisia	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Turkey	5	4	6	18	17	22	84	87	79	--	--	39	--	--
Turkmenistan	--	--	--	7	9	6	96	96	95	--	--	39y	--	--
Tuvalu	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Uganda	36	37	36	46	27	52	21	24	21	1	--	70	11y	--
Ukraine	7	8	7	10	--	--	100	100	100	--	--	4	--	70
United Arab Emirates	--	--	--	--	--	--	--	--	--	--	--	--	--	--
United Kingdom	--	--	--	--	--	--	--	--	--	--	--	--	--	--
United Republic of Tanzania	36	37	34	41	23	49	8	22	4	15	4	60	--	--
United States	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Uruguay	8y	8y	8y	--	--	--	--	--	--	--	--	--	--	--

	Child labour (5–14 years) 1999–2008 ^a			Child marriage 2000–2008 ^a			Birth registration 2000–2008 ^a			Female genital mutilation/ cutting 1997–2007 ^a		Attitudes towards domestic violence 2001–2008 ^a	Child disability 1999–2008 ^a	Child discipline 2005–2007 ^a
	total	male	female	total	urban	rural	total	urban	rural	women ^b (15–49 years)	daughters ^b	total	total	total
										total	total			
Uzbekistan	–	–	–	7	9	7	100	100	100	–	–	70	3	–
Venezuela	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Venezuela (Bolivarian Republic of)	8	9	6	–	–	–	92	–	–	–	–	–	–	–
Viet Nam	16	15	16	10	3	13	88	94	86	–	–	64	4y	33
Yemen	23	21	24	32	28	35	22	38	16	23	20	–	29	94
Zambia	12y	11y	12y	42	32	49	10	16	6	1	–	85	–	–
Zimbabwe	13y	12y	14y	34	20	44	74	83	71	–	–	48	–	–

SUMMARY INDICATORS

Africa ^c	29h	30h	28h	34	22	44	41	58	33	46	22	63	–	–
Sub-Saharan Africa ^c	33h	34h	32h	38	27	49	35	51	28	38	21	64	–	–
Eastern and Southern Africa	34	36	32	35	27	45	31	40	24	42	27	62	–	–
West and Central Africa	35h	34h	35h	43	28	53	39	57	32	28	14	66	–	–
Middle East and North Africa	10	11	9	18	12	23	75	86	68	–	–	–	–	88
Asia ^d	12**	13**	12**	40**	25**	51**	45**	63**	38**	–	–	46**	–	–
South Asia	13	13	12	46	33	58	36	53	31	–	–	54	–	–
East Asia and Pacific	10**	10**	10**	19**	12**	25**	72**	81**	67**	–	–	35**	3	–
Latin America and Caribbean	10	11	10	25	–	–	83	–	–	–	–	–	–	–
CEE/CIS	6	6	6	12	–	–	92	93	92	–	–	32	–	–
Industrialized countries ^e	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Developing countries ^f	16***	17***	16***	35**	23**	47**	58**	65**	38**	–	–	52**	–	–
Least developed countries ^f	30	31	28	48	37	54	29	42	25	–	–	62	–	–
World	–	–	–	–	–	–	–	–	–	–	–	–	–	–

5 Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44.

DEFINITIONS OF THE INDICATORS

Child labour – Percentage of children 5–14 years old involved in child labour at the moment of the survey. A child is considered to be involved in child labour under the following conditions: (a) children 5–11 years old who, during the week preceding the survey, did at least one hour of economic activity or at least 28 hours of household chores; or (b) children 12–14 years old who, during the week preceding the survey, did at least 14 hours of economic activity or at least 28 hours of household chores.

Child labour background variables – Sex of the child, urban or rural place of residence, poorest 20 per cent or richest 20 per cent of the population constructed from household assets (a more detailed description of the household wealth estimation procedure can be found at <www.childinfo.org>), mother's education, neglecting mothers with and without some level of education.

Child marriage – Percentage of women 20–24 years old who were married or in unions before they were 18 years old.

Birth registration – Percentage of children less than five years old who were registered at the moment of the survey. The numerator of this indicator includes children whose birth certificate was seen by the interviewer or whose mother or caretaker says the birth has been registered.

Female genital mutilation/cutting – (a) Women – the percentage of women 15–49 years old who have been mutilated/cut. (b) Daughters – the percentage of women 15–49 years old with at least one mutilated/cut daughter.

Attitudes towards domestic violence – Percentage of women 15–49 years old who consider a husband to be justified in hitting or beating his wife for at least one of the specified reasons. Women were asked whether a husband is justified in hitting or beating his wife under a series of circumstances, i.e., if his wife burns the food, argues with him, goes out without telling him, neglects the children or refuses sexual relations.

Child disability – Percentage of children 2–9 years old who screen positive to at least one of the questions on disability.

Child discipline – Percentage of children 2–14 years old who experience any psychological or physical punishment.

MAIN DATA SOURCES

Child labour – Multiple Indicator Cluster Surveys (MICS), Demographic and Health Surveys (DHS) and other national surveys.

Child marriage – MICS, DHS and other national surveys.

Birth registration – MICS, DHS, other national surveys and vital registration systems.

Female genital mutilation/cutting – MICS, DHS and other national surveys.

Attitudes towards domestic violence – MICS, DHS and other national surveys.

Child disability – MICS, DHS and other national surveys.

Child discipline – MICS, DHS and other national surveys.

NOTES

– Data not available.

y Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country.

h Such data are included in the calculation of regional and global averages.

n Excludes Nigeria.

** Data refer to the most recent year available during the period specified in the column heading.

*** Excludes China.

**** Excludes China and Nigeria.

For a complete list of countries and territories in the regions and subregions, see page 44.

Summary indicators

Averages presented at the end of each of the 10 statistical tables are calculated using data from the countries and territories as classified below

UPDATES OF UNICEF REGIONAL AND COUNTRY CLASSIFICATIONS

Beginning with this special edition of *The State of the World's Children*, UNICEF reports statistical indicators for two continents – Africa and Asia – as well for regional and country groupings.

Africa includes all countries and territories of Eastern and Southern Africa, and West and Central Africa, and the following countries and territories of the Middle East and North Africa: Algeria, Djibouti, Egypt, the Libyan Arab Jamahiriya, Morocco, the Sudan and Tunisia.

Sub-Saharan Africa now includes Djibouti and the Sudan, as well as all the countries and territories of Eastern and Southern African, and West and Central Africa. As a consequence of these changes, regional estimates for sub-Saharan Africa published in previous editions of *The State of the World's Children* are not strictly comparable with those published in this issue.

Asia includes all countries and territories of South Asia, and East Asia and the Pacific.

Industrialized countries/territories are defined as those countries and territories that are not included in the UNICEF Regional Classification.

Developing countries/territories are classified as such for purposes of statistical analysis only because there is no established convention for the designation of 'developed' and 'developing' countries or areas in the United Nations system.

Least developed countries/territories are those countries and territories classified as such by the United Nations.

UNICEF REGIONAL CLASSIFICATION

Africa

Sub-Saharan Africa; North Africa (Algeria, Egypt, Libyan Arab Jamahiriya, Morocco, Tunisia)

Sub-Saharan Africa

Eastern and Southern Africa; West and Central Africa; Djibouti and the Sudan

Eastern and Southern Africa

Angola; Botswana; Burundi; Comoros; Eritrea; Ethiopia; Kenya; Lesotho; Madagascar; Malawi; Mauritius; Mozambique; Namibia; Rwanda; Seychelles; Somalia; South Africa; Swaziland; Uganda; United Republic of Tanzania; Zambia; Zimbabwe

West and Central Africa

Benin; Burkina Faso; Cameroon; Cape Verde; Central African Republic; Chad; Congo; Côte d'Ivoire; Democratic Republic of the Congo; Equatorial Guinea; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Liberia; Mali; Mauritania; Niger; Nigeria; Sao Tome and Principe; Senegal; Sierra Leone; Togo

Middle East and North Africa

Algeria; Bahrain; Djibouti; Egypt; Iran (Islamic Republic of); Iraq; Jordan; Kuwait; Lebanon; Libyan Arab Jamahiriya; Morocco; Occupied Palestinian Territory; Oman; Qatar; Saudi Arabia; Sudan; Syrian Arab Republic; Tunisia; United Arab Emirates; Yemen

Asia

South Asia, East Asia and the Pacific

South Asia

Afghanistan; Bangladesh; Bhutan; India; Maldives; Nepal; Pakistan; Sri Lanka

East Asia and Pacific

Brunei Darussalam; Cambodia; China; Cook Islands; Democratic People's Republic of Korea; Fiji; Indonesia; Kiribati; Lao People's Democratic Republic; Malaysia; Marshall Islands; Micronesia (Federated States of); Mongolia; Myanmar; Nauru; Niue; Palau; Papua New Guinea; Philippines; Republic of Korea; Samoa; Singapore; Solomon Islands; Thailand; Timor-Leste; Tonga; Tuvalu; Vanuatu; Viet Nam

Latin America and Caribbean

Antigua and Barbuda; Argentina; Bahamas; Barbados; Belize; Bolivia (Plurinational State of); Brazil; Chile; Colombia; Costa Rica; Cuba; Dominica; Dominican Republic; Ecuador; El Salvador; Grenada; Guatemala; Guyana; Haiti; Honduras; Jamaica; Mexico; Nicaragua; Panama; Paraguay; Peru; Saint Kitts and Nevis; Saint Lucia; Saint Vincent and the Grenadines; Suriname; Trinidad and Tobago; Uruguay; Venezuela (Bolivarian Republic of)

CEE/CIS

Albania; Armenia; Azerbaijan; Belarus; Bosnia and Herzegovina; Bulgaria; Croatia; Georgia; Kazakhstan; Kyrgyzstan; Montenegro; Republic of Moldova; Romania; Russian Federation; Serbia; Tajikistan; The former Yugoslav Republic of Macedonia; Turkey; Turkmenistan; Ukraine; Uzbekistan

UNICEF COUNTRY CLASSIFICATION

Industrialized countries/territories

Andorra; Australia; Austria; Belgium; Canada; Cyprus; Czech Republic; Denmark; Estonia; Finland; France; Germany; Greece; Holy See; Hungary; Iceland; Ireland; Israel; Italy; Japan; Latvia; Liechtenstein; Lithuania; Luxembourg; Malta; Monaco; Netherlands; New Zealand; Norway; Poland; Portugal; San Marino; Slovakia; Slovenia; Spain; Sweden; Switzerland; United Kingdom; United States

Developing countries/territories

Afghanistan; Algeria; Angola; Antigua and Barbuda; Argentina; Armenia; Azerbaijan; Bahamas; Bahrain; Bangladesh; Barbados; Belize; Benin; Bhutan; Bolivia (Plurinational State of); Botswana; Brazil; Brunei Darussalam; Burkina Faso; Burundi; Cambodia; Cameroon; Cape Verde; Central African Republic; Chad; Chile; China; Colombia; Comoros; Congo; Cook Islands; Costa Rica; Côte d'Ivoire; Cuba; Cyprus; Democratic Republic of the Congo; Democratic People's Republic of Korea; Djibouti; Dominica; Dominican Republic; Ecuador; Egypt; El Salvador; Equatorial Guinea; Eritrea; Ethiopia; Fiji; Gabon; Gambia; Georgia; Ghana; Grenada; Guatemala; Guinea; Guinea-Bissau; Guyana; Haiti;

Measuring human development

An introduction to Table 10

Honduras; India; Indonesia; Iran (Islamic Republic of); Iraq; Israel; Jamaica; Jordan; Kazakhstan; Kenya; Kiribati; Kuwait; Kyrgyzstan; Lao People's Democratic Republic; Lebanon; Lesotho; Liberia; Libyan Arab Jamahiriya; Madagascar; Malawi; Malaysia; Maldives; Mali; Marshall Islands; Mauritania; Mauritius; Mexico; Micronesia (Federated States of); Mongolia; Morocco; Mozambique; Myanmar; Namibia; Nauru; Nepal; Nicaragua; Niger; Nigeria; Niue; Occupied Palestinian Territory; Oman; Pakistan; Palau; Panama; Papua New Guinea; Paraguay; Peru; Philippines; Qatar; Republic of Korea; Rwanda; Saint Kitts and Nevis; Saint Lucia; Saint Vincent and the Grenadines; Samoa; Sao Tome and Principe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Singapore; Solomon Islands; Somalia; South Africa; Sri Lanka; Sudan; Suriname; Swaziland; Syrian Arab Republic; Tajikistan; Thailand; Timor-Leste; Togo; Tonga; Trinidad and Tobago; Tunisia; Turkey; Turkmenistan; Tuvalu; Uganda; United Arab Emirates; United Republic of Tanzania; Uruguay; Uzbekistan; Vanuatu; Venezuela (Bolivarian Republic of); Viet Nam; Yemen; Zambia; Zimbabwe

Least developed countries/territories

Afghanistan; Angola; Bangladesh; Benin; Bhutan; Burkina Faso; Burundi; Cambodia; Central African Republic; Chad; Comoros; Democratic Republic of the Congo; Djibouti; Equatorial Guinea; Eritrea; Ethiopia; Gambia; Guinea; Guinea-Bissau; Haiti; Kiribati; Lao People's Democratic Republic; Lesotho; Liberia; Madagascar; Malawi; Maldives; Mali; Mauritania; Mozambique; Myanmar; Nepal; Niger; Rwanda; Samoa; Sao Tome and Principe; Senegal; Sierra Leone; Solomon Islands; Somalia; Sudan; Timor-Leste; Togo; Tuvalu; Uganda; United Republic of Tanzania; Vanuatu; Yemen; Zambia

If development is to be measured by a comprehensive and inclusive assessment, it is also necessary to appraise human as well as economic progress. From UNICEF's point of view, there is a need for an agreed method of measuring the level of child well-being and its rate of change.

The under-five mortality rate (USMR) is used in Table 10 (pages 46–49) as the principal indicator of such progress. In 2008, the estimated number of children who died before their fifth birthday stood at 8.8 million. In 1970, by comparison, around 17 million children were dying every year – highlighting a significant long-term decline in the global number of under-five deaths.

The under-five mortality rate has several advantages as a gauge of child well-being.

- First, the USMR measures an end result of the development process rather than an 'input' such as school enrolment level, per capita calorie availability or number of doctors per thousand population – all of which are means to an end.
- Second, the USMR is known to be the result of a wide variety of inputs: for example, antibiotics to treat pneumonia; insecticide-treated mosquito nets to prevent malaria; the nutritional well-being and health knowledge of mothers; the level of immunization and oral rehydration therapy use; the availability of maternal and child health services, including antenatal care; income and food availability in the family; the availability of safe drinking water and basic sanitation; and the overall safety of the child's environment.
- Third, the USMR is less susceptible to the fallacy of the average than, for example, per capita gross national income (GNI). This is because the natural scale does not allow the children of the rich to be one thousand times more likely to survive, even if the human-made scale does permit them to have one thousand times as much income. In other words, it is much more difficult for a wealthy minority

to affect a nation's USMR, and it therefore presents a more accurate, if far from perfect, picture of the health status of the majority of children and of society as a whole.

The speed of progress in reducing the under-five mortality rate can be assessed by calculating its average annual rate of reduction (AARR). Unlike the comparison of absolute changes, the AARR reflects the fact that the lower limits to USMR are approached only with increasing difficulty. As lower levels of under-five mortality are reached, for example, the same absolute reduction represents a greater percentage reduction. The AARR therefore shows a higher rate of progress for a 10-point reduction, for example, if that reduction happens at a lower level of under-five mortality. A 10-point decrease in the under-five mortality rate from 100 to 90 represents a reduction of 10 per cent, whereas the same 10-point decrease from 20 to 10 represents a reduction of 50 per cent. (A negative value for the percentage reduction indicates an increase in the USMR during the period specified.)

When used in conjunction with gross domestic product (GDP) growth rates, the USMR and its rate of reduction can therefore give a picture of the progress being made by any country, territory or region, and over any period of time, towards the satisfaction of some of the most essential of human needs.

As Table 10 shows, there is no fixed relationship between the annual reduction rate of the USMR and the annual rate of growth in per capita GDP. Such comparisons help shed light on the relationship between economic advances and human development.

Finally, the table gives the total fertility rate for each country and territory and the corresponding average annual rate of reduction. It is clear that many of the nations that have achieved significant reductions in their USMR have also achieved significant reductions in fertility.

TABLE 10. THE RATE OF PROGRESS

Countries and territories	Under-5 mortality rank	Under-5 mortality rate				Average annual rate of reduction (%) ^a			GDP per capita (average annual growth rate %)		Total fertility rate			Average annual rate of reduction (%)		
		1970	1990	2000	2008	1970-1990	1990-2008	1970-2008	1970-1990	1990-2008	1970	1990	2008	1970-1990	1990-2008	2008
Afghanistan	1	320	260	257	257	1.0	0.1	1	—	—	7.7	8.0	6.6	-0.2	1.0	
Albania	125	107	46	24	14	4.2	6.6	70	-0.7x	5.3	4.9	2.9	1.9	2.6	2.5	
Algeria	66	202	84	48	41	5.7	2.5	36	1.0	1.4	7.4	4.7	2.4	2.3	3.8	
Andorra	172	—	9	5	4	—	4.5	56	—	—	—	—	—	—	—	
Angola	2	—	283	235	220	—	0.9	15	—	3.4	7.3	7.2	5.8	0.1	1.2	
Antigua and Barbuda	136	—	—	19	12	—	—	—	6.3x	2.2	—	—	—	—	—	
Argentina	116	68	29	21	16	4.3	-3.3	45	-0.7	1.6	3.1	3.0	2.2	0.1	1.6	
Armenia	97	—	50	36	23	—	4.9	59	—	0.2	3.2	2.5	1.7	1.2	2.1	
Australia	158	21	9	6	6	4.2	2.3	33	1.5	2.3	2.7	1.9	1.8	1.9	0.1	
Austria	172	26	9	6	4	5.9	4.5	56	2.4	1.8	2.3	1.5	1.4	2.4	0.3	
Azerbaijan	72	—	98	69	36	—	5.6	63	—	4.0	4.6	3.0	2.1	2.2	1.8	
Bahamas	130	—	25	20	13	—	3.6	48	1.9	1.1	3.6	2.6	2.0	1.6	1.4	
Bahrain	136	80	16	13	12	8.0	1.6	25	-1.3x	2.4x	6.5	3.7	2.3	2.8	2.7	
Bangladesh	58	239	149	91	54	2.4	5.6	64	0.4	3.3	6.9	4.4	2.3	2.2	3.5	
Barbados	140	—	19	15	11	—	2.7	39	1.7	2.2x	3.1	1.7	1.5	3.1	0.5	
Belarus	130	—	24	18	13	—	3.4	48	—	3.9	2.3	1.9	1.3	1.0	2.2	
Belgium	167	24	10	6	5	4.4	3.9	50	2.2	1.8	2.2	1.6	1.8	1.7	-0.6	
Belize	107	100	43	27	19	4.2	4.5	56	2.9	2.3	6.3	4.5	2.9	1.7	2.4	
Benin	23	256	104	144	121	1.7	2.3	34	0.3	1.2	6.6	6.7	5.4	-0.1	1.2	
Bhutan	44	288	148	106	61	3.3	3.3	45	—	5.0	8.7	5.9	2.6	0.6	4.5	
Bolivia (Plurinational State of)	58	241	122	86	54	3.4	4.5	56	-1.1	1.5	6.6	4.9	3.5	1.5	1.9	
Bosnia and Herzegovina	120	—	23	17	15	—	2.4	35	—	10.4x	2.9	1.7	1.2	2.6	1.9	
Botswana	83	142	50	31	31	5.2	2.7	38	6.2	4.0	6.6	4.7	2.9	1.7	2.7	
Brazil	100	135	56	34	22	4.4	5.2	61	2.3	1.4	5.0	2.8	1.9	2.9	2.2	
Brunei Darussalam	153	—	11	8	7	—	2.5	36	-2.2x	-0.3x	5.7	3.2	2.1	2.8	2.4	
Bulgaria	140	33	18	17	11	3.0	2.7	39	3.4x	2.7	2.2	1.7	1.4	1.1	1.1	
Burkina Faso	11	280	201	188	169	1.7	1.0	16	1.3	2.5	6.6	6.8	5.9	-0.2	0.8	
Burundi	12	229	189	178	168	1.0	0.7	11	1.1	-2.0	6.9	6.6	4.6	0.1	2.1	
Cambodia	41	—	117	106	90	—	1.5	23	—	6.3x	5.9	5.8	2.9	0.1	3.8	
Cameroon	19	213	149	147	131	1.8	0.7	12	3.3	0.7	6.2	5.9	4.8	0.2	1.4	
Canada	158	22	8	6	6	5.1	1.6	25	2.0	2.1	2.2	1.7	1.6	1.5	0.3	
Cape Verde	88	151	63	41	29	4.4	4.3	54	—	3.8	7.0	5.3	2.7	1.4	3.7	
Central African Republic	10	237	178	181	173	1.4	0.2	3	-1.3	-0.7	6.0	5.8	4.9	0.1	1.0	
Chad	3	—	201	205	209	—	0.2	-4	-1.0	-2.4	8.5	6.7	6.2	-0.1	0.4	
Chile	147	83	22	11	9	6.6	5.0	59	1.5	3.6	4.0	2.6	1.9	2.1	1.7	
China	102	117	46	36	21	4.7	4.4	54	6.6	9.0	5.5	2.3	1.8	4.3	1.6	
Colombia	105	104	35	26	20	5.4	3.1	43	2.2	1.3	5.6	3.1	2.4	2.9	1.4	
Comoros	32	197	129	114	105	2.2	1.1	18	0.1x	-0.4	7.1	5.5	4.0	1.2	1.8	
Congo	22	142	104	116	127	1.6	-1.1	-22	3.1	0.4	6.3	5.4	4.4	0.8	1.1	
Cook Islands	129	63	18	17	15	6.3	1.0	17	—	—	—	—	—	—	—	
Costa Rica	140	82	22	13	11	6.6	3.9	50	0.7	2.7	5.0	3.2	2.0	2.3	2.7	
Côte d'Ivoire	25	232	150	138	114	2.2	1.5	24	-1.9	-1.0	7.9	6.3	4.6	1.2	1.7	
Croatia	158	—	13	8	6	—	4.3	54	—	3.0	2.0	1.7	1.4	0.8	0.9	
Cuba	158	40	14	9	6	5.2	4.7	57	—	3.6x	4.0	1.8	1.5	4.2	0.8	
Cyprus	172	—	11	7	4	—	5.6	64	6.1x	2.5x	2.6	2.4	1.5	0.4	2.6	
Czech Republic	172	—	12	8	4	—	6.1	67	—	2.5	2.0	1.8	1.4	0.5	1.4	
Democratic People's Republic of Korea	57	70	55	55	55	1.2	0.0	0	—	—	4.0	2.4	1.9	2.6	1.4	
Democratic Republic of the Congo	5	240	199	199	199	0.9	0.0	0	-2.4	-3.7	6.2	7.1	6.0	-0.7	0.9	
Denmark	172	16	9	6	4	2.9	4.5	56	2.0	1.8	2.1	1.7	1.8	1.2	-0.6	
Djibouti	39	—	123	106	95	—	1.4	23	—	-1.8	7.4	6.2	3.8	0.8	2.6	
Dominica	140	72	18	16	11	6.9	2.7	39	4.7x	1.6	—	—	—	—	—	
Dominican Republic	79	125	62	39	33	3.5	3.5	47	2.1	3.8	6.2	3.5	2.8	2.9	1.5	
Ecuador	95	138	53	34	25	4.8	4.2	53	1.3	1.4	6.3	3.7	2.6	2.7	2.0	
Egypt	97	236	90	47	23	4.6	7.6	74	4.1	2.5	5.9	4.6	2.9	1.3	2.6	
El Salvador	109	163	62	33	18	4.8	6.9	71	-1.9	-2.8	6.2	4.0	2.3	2.3	3.0	
Equatorial Guinea	14	—	198	168	148	—	1.6	25	—	20.6	5.7	5.9	5.3	-0.2	0.6	
Eritrea	56	—	150	89	58	—	5.3	61	—	-0.9x	6.6	6.2	4.6	0.3	1.6	
Estonia	158	—	18	11	6	—	6.1	67	1.5x	5.1x	2.1	1.9	1.7	0.4	0.9	
Ethiopia	27	230	210	148	109	0.5	3.6	48	—	2.4	6.8	7.1	5.3	-0.2	1.6	
Fiji	109	—	22	18	18	—	1.1	18	0.7	1.4	4.5	3.4	2.7	1.5	1.2	
Finland	188	16	7	4	3	4.1	4.7	57	2.8	2.6	1.9	1.7	1.8	0.3	-0.3	

	United-5 rank	United-5 rank				Average annual rate of reduction (%) ^a			Reduction since 1990 [%] ^b	GDP per capita average annual growth rate (%)		Total fertility rate		Average annual rate of reduction (%)	
		1970	1980	2000	2008	1970-1990	1990-2008	2008		1970-1990	1990-2008	1970	1990	2008	1970-1990
France	172	18	9	5	4	3.5	4.5	56	2.2	1.5	2.5	1.8	1.9	1.7	-0.4
Gabon	46	--	92	87	77	--	1.0	16	0.2	-1.0	4.7	5.2	3.3	-0.5	2.5
Gambia	30	311	153	131	105	3.5	2.0	31	0.7	0.4	6.1	6.1	5.1	0.0	1.0
Georgia	96	--	47	35	30	--	2.5	36	3.2	2.4	2.6	2.2	1.6	0.9	1.8
Germany	172	26	9	5	4	5.3	4.5	56	2.3	1.4	2.0	1.4	1.3	1.9	0.2
Ghana	47	179	118	111	76	2.1	2.4	35	-2.0	2.1	7.0	5.6	4.3	1.1	1.5
Greece	172	32	11	7	4	5.3	5.6	64	1.3	2.8	2.4	1.4	1.4	2.5	0.2
Grenada	120	--	40	20	15	--	5.4	63	4.2x	2.7	4.6	3.8	2.3	0.9	2.9
Guatemala	77	165	77	47	35	3.8	4.4	55	0.2	1.4	6.2	5.6	4.1	0.6	1.7
Guinea	16	326	231	185	146	1.7	2.5	37	0.2x	1.3	6.8	6.7	5.4	0.1	1.2
Guinea-Bissau	6	--	240	218	195	--	1.2	19	0.1	-2.6	6.1	5.9	5.7	0.2	0.2
Guyana	54	--	88	72	61	--	2.0	31	-1.6	2.4	5.6	2.6	2.3	3.8	0.6
Haiti	48	222	151	109	72	1.9	4.1	52	-0.3	-2.0	5.8	5.4	3.5	0.3	2.4
Holy See	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Honduras	83	172	55	40	31	5.7	3.2	44	0.8	1.6	7.3	5.1	3.3	1.7	2.5
Hungary	153	40	17	10	7	4.3	4.9	59	3.0	3.3	2.0	1.8	1.4	0.6	1.6
Iceland	108	16	7	4	3	4.1	4.7	57	3.2	2.5	3.0	2.2	2.1	1.6	0.2
India	48	191	116	94	69	2.5	2.9	41	2.1	4.7	5.5	4.0	2.7	1.5	2.1
Indonesia	66	170	88	56	41	3.4	4.1	52	4.7	2.4	5.5	3.1	2.2	2.8	2.0
Iran (Islamic Republic of)	81	190	73	48	32	4.8	4.6	56	-2.3	2.7	6.6	4.8	1.8	1.6	5.4
Iraq	64	125	53	48	44	4.3	1.0	17	--	--	7.4	6.0	4.1	1.0	2.2
Ireland	172	23	9	7	4	4.7	4.5	56	2.8	5.5	3.9	2.1	2.0	3.1	0.4
Israel	167	--	11	7	5	--	4.4	55	1.8	1.7	3.8	3.0	2.8	1.2	0.4
Italy	172	34	10	6	4	6.1	5.1	60	2.8	1.2	2.5	1.3	1.4	3.2	-0.3
Jamaica	83	61	33	32	31	3.1	0.3	6	-1.3	0.7	5.5	2.9	2.4	3.1	1.2
Japan	172	17	6	5	4	5.2	2.3	33	3.0	1.0	2.1	1.6	1.3	1.5	1.2
Jordan	105	110	38	27	20	5.3	3.6	47	2.5x	2.2	7.9	5.5	3.1	1.8	3.2
Kazakhstan	96	--	60	44	30	--	3.9	50	--	3.5	3.5	2.8	2.3	1.1	1.2
Kenya	21	154	105	128	128	1.9	-1.1	-22	1.2	0.1	8.1	6.0	4.9	1.5	1.1
Kenya	61	156	89	63	48	2.8	3.4	45	-5.3	2.5	--	--	--	--	--
Kuwait	140	55	15	13	11	6.8	1.7	27	-6.8x	1.8x	7.2	3.5	2.2	3.6	2.7
Kyrgyzstan	70	--	75	51	38	--	3.8	48	--	0.0	4.9	3.9	2.9	1.2	2.3
Lao People's Democratic Republic	54	211	157	86	61	1.5	5.3	61	--	4.2	6.0	6.0	3.5	0.0	3.1
Latvia	147	--	17	15	9	--	3.5	47	3.4	4.9	1.9	1.9	1.4	0.0	1.7
Lebanon	130	56	40	34	13	1.7	6.2	88	--	2.6	5.1	3.1	1.8	2.4	2.9
Lesotho	45	167	101	109	79	2.5	1.4	22	2.8	2.1	5.8	4.9	3.3	0.8	2.2
Lithuania	17	269	219	174	145	1.0	2.3	34	-4.2	1.8	6.8	6.5	5.1	0.2	1.4
Libyan Arab Jamahiriya	112	140	38	24	17	6.5	4.5	55	--	1.8x	7.6	4.8	2.7	2.3	3.2
Liechtenstein	193	--	10	6	2	--	8.9	80	--	--	--	--	--	--	--
Lithuania	153	--	16	11	7	--	4.6	56	--	3.4	2.3	2.0	1.3	0.7	2.2
Luxembourg	188	23	9	5	3	4.7	6.1	67	2.7	3.2	2.0	1.6	1.7	1.1	-0.8
Madagascar	30	189	167	132	106	0.6	2.5	37	-2.3	-0.3	7.3	6.3	4.7	0.8	1.6
Malawi	34	336	225	162	100	2.0	4.5	56	-0.1	0.6	7.3	7.0	5.5	0.2	1.3
Malaysia	158	52	18	10	6	5.3	6.1	67	4.0	3.4	5.6	3.7	2.6	2.0	2.1
Maldives	89	--	111	55	28	--	7.7	75	--	6.0x	7.0	6.1	2.0	0.7	6.1
Mali	7	374	250	217	194	2.0	1.4	22	-0.3	2.2	6.7	6.4	5.5	0.2	0.9
Malta	158	28	11	7	6	4.7	3.4	45	6.5	2.6x	2.1	2.0	1.3	0.0	2.7
Marshall Islands	72	103	49	39	36	3.7	1.7	27	--	-1.0	--	--	--	--	--
Mauritania	24	224	129	122	118	2.9	0.5	9	-0.9	0.6x	6.8	5.9	4.5	0.7	1.5
Mauritius	112	85	24	19	17	6.4	1.9	29	5.1x	3.7	3.7	2.2	1.8	2.5	1.2
Mexico	112	110	45	26	17	4.5	5.4	62	1.6	1.6	6.7	3.4	2.2	3.4	2.4
Micronesia (Federated States of)	89	--	58	47	39	--	2.2	33	--	-0.7	6.9	5.0	3.6	1.7	1.8
Monaco	172	--	8	5	4	--	3.9	50	--	--	--	--	--	--	--
Mongolia	66	--	98	63	41	--	4.8	58	--	2.5	7.5	4.2	2.0	2.9	4.1
Montenegro	149	--	15	14	8	--	3.5	47	--	0.5	2.4	1.9	1.6	1.2	0.7
Morocco	72	183	88	54	36	3.7	5.0	59	2.0	2.2	7.1	4.0	2.4	2.8	3.0
Mozambique	20	280	249	183	130	0.8	3.6	48	-1.0x	4.3	6.6	6.2	5.1	0.3	1.2
Myanmar	35	177	120	107	98	1.9	1.1	18	1.5	8.1x	6.1	3.4	2.3	2.9	2.2
Namibia	85	103	72	77	42	1.8	3.0	42	2.3x	2.0	6.5	5.2	3.4	1.1	2.5
Nauru	63	--	--	51	45	--	--	--	--	--	--	--	--	--	--
Nepal	60	237	142	85	51	2.6	5.7	64	1.2	1.9	6.1	5.2	2.9	0.9	3.2

TABLE 10. THE RATE OF PROGRESS

Countries and territories	Under-5 mortality rank	Under-5 mortality rate				Average annual rate of reduction (%) ^a			Reduction since 1990 (%) ^b	GDP per capita average annual growth rate (%)	Total fertility rate			Average annual rate of reduction (%)		
		1970	1990	2000	2008	1970-1990	1990-2008	1970-2008			1970	1990	2008	1970-1990	1990-2008	1970-2008
Netherlands	167	18	8	8	5	3.5	2.6	38	1.6	2.1	2.4	1.6	1.7	2.2	0.6	
New Zealand	158	21	11	8	6	3.2	3.4	45	0.8	2.0	3.1	2.1	2.0	2.0	0.1	
Nicaragua	91	161	68	42	27	4.3	5.1	60	-3.7	2.0	6.9	4.8	2.7	1.9	3.1	
Niger	13	309	305	227	167	0.1	3.3	45	-2.2	-0.4	7.6	7.9	7.1	-0.2	0.6	
Nigeria	9	295	230	207	186	0.7	1.2	19	-1.4	1.4	8.6	6.8	5.3	0.0	1.3	
Niue	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Norway	172	16	9	5	4	2.9	4.5	56	3.2	2.5	2.5	1.9	1.9	1.5	-0.1	
Occupied Palestinian Territory	91	-	38	29	27	-	1.9	29	-	-2.4	7.9	8.4	5.0	1.0	1.4	
Oman	136	-	31	17	12	-	5.3	61	3.3	2.1	7.2	6.6	3.0	0.4	4.3	
Pakistan	42	180	130	108	89	1.6	2.1	32	3.0	1.7	7.0	6.1	4.0	0.7	2.4	
Palau	120	-	21	15	15	-	1.9	29	-	-0.1	-	-	-	-	-	
Panama	97	70	31	26	23	4.1	1.7	26	0.3	2.8	5.3	3.0	2.5	2.8	0.9	
Papua New Guinea	43	155	81	77	69	2.7	1.5	24	-0.7	-0.5	6.2	4.8	4.1	1.2	0.9	
Paraguay	89	76	42	34	29	3.0	2.3	33	2.8	-0.1	5.7	4.5	3.0	1.2	2.2	
Peru	96	174	81	41	24	3.8	6.8	70	-0.6	2.8	6.3	3.8	2.6	2.5	2.2	
Philippines	81	89	61	36	32	1.9	3.6	48	0.6	1.9	6.3	4.3	3.1	1.8	1.9	
Poland	153	35	17	10	7	3.6	4.8	58	-	4.4	2.2	2.0	1.3	0.4	2.7	
Portugal	172	66	15	7	4	7.4	7.3	73	2.6	1.8	2.8	1.5	1.4	3.1	0.8	
Qatar	146	87	20	14	10	7.4	3.8	50	-	-	6.9	4.4	2.4	2.3	3.3	
Republic of Korea	167	52	9	6	5	8.8	3.3	44	-	-	4.5	1.6	1.2	5.2	1.6	
Republic of Moldova	112	-	37	24	17	-	4.3	54	1.8	-0.4	2.6	2.4	1.5	0.3	2.7	
Romania	125	52	32	23	14	2.4	4.6	56	0.9	2.7	2.9	1.9	1.3	2.0	2.0	
Russian Federation	130	40	27	24	13	2.0	4.1	52	-	1.7	2.0	1.9	1.4	0.3	1.7	
Rwanda	26	210	174	186	112	0.9	2.4	36	1.2	1.5	8.2	6.8	5.4	0.9	1.3	
Saint Kitts and Nevis	116	-	29	21	18	-	2.7	38	6.3	2.9	-	-	-	-	-	
Saint Lucia	130	-	23	17	13	-	3.2	43	5.3	1.3	6.1	3.4	2.0	2.9	2.9	
Saint Vincent and the Grenadines	130	-	24	23	13	-	3.4	46	3.3	3.7	6.0	3.0	2.1	3.6	1.9	
Samoa	94	-	50	34	26	-	3.6	48	-	3.1	6.1	4.8	4.0	1.2	1.0	
San Marino	193	-	15	6	2	-	11.2	87	-	-	-	-	-	-	-	
Sao Tome and Principe	35	105	101	99	98	0.2	0.2	3	-	-	8.5	5.4	3.9	0.9	1.9	
Saudi Arabia	102	-	43	23	21	-	4.0	51	-1.5	0.4	7.3	6.8	3.1	1.1	3.5	
Senegal	29	290	149	131	103	3.2	1.8	29	-0.7	1.1	7.4	6.7	5.0	0.5	1.7	
Serbia	153	-	28	13	7	-	7.9	76	-	3.8	2.4	2.1	1.6	0.6	1.5	
Seychelles	136	61	16	14	12	6.7	1.6	25	2.9	1.8	-	-	-	-	-	
Sierra Leone	7	383	228	252	194	1.3	2.0	30	-0.5	0.6	5.8	5.5	5.2	0.3	0.3	
Singapore	180	27	7	4	3	6.7	4.7	57	5.6	3.7	3.0	1.8	1.3	2.7	1.8	
Slovakia	149	-	15	10	8	-	3.5	47	-	3.7	2.5	2.0	1.3	1.0	2.6	
Slovenia	172	-	10	5	4	-	5.1	60	-	3.6	2.3	1.5	1.4	2.0	2.5	
Solomon Islands	72	101	39	37	36	4.9	0.3	5	3.4	-1.3	6.9	5.9	3.9	0.8	2.3	
Somalia	4	-	203	203	203	-	0.0	0	0.9	-	7.2	6.6	6.4	0.4	0.2	
South Africa	52	-	56	73	67	-	-1.0	-20	0.1	1.2	5.6	3.7	2.5	2.1	2.0	
Spain	172	24	9	6	4	4.9	4.5	56	1.9	2.4	2.9	1.3	1.4	3.8	0.4	
Sri Lanka	120	84	29	21	15	5.3	3.7	48	3.0	4.0	4.3	2.5	2.3	2.7	0.5	
Sudan	27	169	124	115	109	1.5	0.7	12	0.1	3.8	6.6	6.0	4.2	0.5	2.0	
Suriname	91	71	51	38	27	1.7	3.5	47	-2.2	1.4	5.7	2.7	2.4	3.6	0.7	
Swaziland	43	175	84	124	83	3.7	0.1	1	3.0	1.7	6.9	5.7	3.5	0.9	2.7	
Sweden	188	13	7	4	3	3.1	4.7	57	1.8	2.3	2.0	2.0	1.9	0.1	0.4	
Switzerland	167	18	8	6	5	4.1	2.6	38	1.2	0.9	2.0	1.5	1.5	1.4	0.3	
Syrian Arab Republic	116	128	37	22	16	6.2	4.7	57	2.0	1.3	7.6	6.5	3.2	1.6	3.0	
Tajikistan	53	-	117	94	64	-	3.4	45	-	-1.5	6.9	5.2	3.4	1.4	2.3	
Thailand	125	98	32	20	14	5.6	4.6	56	4.7	3.0	5.6	2.1	1.8	4.8	0.9	
The former Yugoslav Republic of Macedonia	140	-	36	19	11	-	6.6	69	-	0.7	3.1	2.1	1.4	1.9	2.2	
Timor-Leste	40	-	184	129	93	-	3.8	49	-	-1.8	6.3	5.3	6.5	0.8	-1.1	
Togo	35	218	150	122	99	1.9	2.4	35	-0.6	0.0	7.1	6.3	4.3	0.6	2.2	
Tonga	107	42	23	20	19	3.0	1.1	17	-	1.6	5.9	4.6	4.0	1.3	0.8	
Tuvalu and Tobago	77	54	34	34	35	2.3	-0.2	-3	0.5	5.1	3.5	2.4	1.6	1.8	2.2	
Tunisia	102	187	50	27	21	6.6	4.8	58	2.5	3.4	6.6	3.6	1.8	3.0	3.8	
Turkey	100	200	84	42	22	4.3	7.4	74	2.0	2.4	5.6	3.1	2.1	3.0	2.1	
Turkmenistan	61	-	99	71	49	-	4.0	52	-	4.1	8.3	4.3	2.5	1.9	3.1	
Tuvalu	72	-	53	42	36	-	2.1	32	-	-	-	-	-	-	-	
Uganda	18	197	186	158	135	0.3	1.8	27	-	3.6	7.1	7.1	6.3	0.0	0.6	

	Under-5 mortality rank	Under-5 mortality rate				Average annual rate of reduction (%) ^a			Reduction since 1990 (%) ^b		GDP per capita average annual growth rate (%)		Total fertility rate			Average annual rate of reduction (%)	
		1970	1980	1990	2000	1970-1990	1990-2000	1970-2000	1970-1990	1990-2000	1970	1990	2000	1970-1990	1990-2000		
Ukraine	116	34	21	19	16	2.4	1.5	24	-	-0.1	2.1	1.9	1.3	0.6	1.9		
United Arab Emirates	149	84	17	11	8	8.0	4.2	53	-49x	-0.1x	6.6	4.4	1.9	2.0	4.5		
United Kingdom	158	21	9	7	6	4.2	2.3	33	2.0	2.4	2.3	1.8	1.8	1.2	-0.1		
United Republic of Tanzania	33	218	157	139	104	1.6	2.3	34	-	1.9	6.6	6.2	5.6	0.4	0.6		
United States	149	23	11	8	8	3.7	1.8	27	-2.2	2.0	2.2	2.0	2.1	0.6	-0.3		
Uruguay	125	53	24	16	14	4.0	3.0	42	0.9	1.6	2.9	2.5	2.1	0.7	1.0		
Uzbekistan	70	-	74	82	98	-	3.7	49	-	1.5	6.5	4.2	2.3	2.2	3.4		
Vanuatu	79	116	27	29	33	7.3	-1.1	-22	1.1x	-0.2	6.3	4.9	4.0	1.2	1.2		
Venezuela (Bolivarian Republic of)	109	63	32	23	18	3.4	3.2	44	-1.6	0.1	5.4	3.4	2.5	2.2	1.7		
Viet Nam	125	-	56	30	14	-	7.7	75	-	6.0	7.0	3.7	2.1	3.2	3.2		
Yemen	49	308	127	98	89	4.4	3.4	46	-	1.5	8.6	8.1	5.2	0.3	2.4		
Zambia	14	181	172	169	148	0.3	0.8	14	-2.3	0.0	7.4	6.5	5.8	0.7	0.6		
Zimbabwe	38	122	79	102	96	2.2	-1.1	-22	-0.4	-1.9x	7.4	5.2	3.4	1.8	2.3		

SUMMARY INDICATORS

Africa ^c	231	168	152	132	1.6	1.3	21	0.9	1.9	6.7	5.9	4.6	0.6	1.4
Sub-Saharan Africa ^c	236	184	166	144	1.2	1.4	22	0.0	1.7	6.7	6.3	5.1	0.3	1.2
Eastern and Southern Africa	213	167	147	120	1.2	1.8	28	-	1.6	6.8	6.0	4.8	0.6	1.2
West and Central Africa	261	206	188	169	1.2	1.1	18	-0.6	1.5	6.6	6.6	5.3	0.1	1.2
Middle East and North Africa	193	77	56	43	4.6	3.2	44	-0.2	2.2	6.8	5.0	2.9	1.5	3.1
Asia ^d	150	87	71	54	2.7	2.6	38	4.1	6.7	5.6	3.2	2.3	2.8	1.8
South Asia	197	124	99	76	2.3	2.7	39	2.0	4.3	5.7	4.3	2.9	1.5	2.2
East Asia and Pacific	120	54	41	28	4.0	3.6	48	5.4	7.4	5.6	2.6	1.9	3.8	1.7
Latin America and Caribbean	122	52	33	23	4.3	4.5	56	1.4	1.6	5.3	3.2	2.2	2.5	2.0
CEE/CIS	90	51	37	23	2.8	4.4	55	-	2.0	2.8	2.3	1.7	1.1	1.6
Industrialized countries ^e	24	10	7	6	4.4	2.8	40	2.3	1.8	2.3	1.7	1.7	1.4	0.1
Developing countries ^f	161	99	86	72	2.4	1.8	27	2.1	4.3	5.8	3.7	2.7	2.3	1.7
Least developed countries ^g	241	179	190	129	1.5	1.8	28	-0.2	2.8	6.8	5.9	4.4	0.7	1.6
World	142	90	78	65	2.3	1.8	28	2.3	2.4	4.7	3.2	2.5	2.0	1.3

^h Includes territories within each country category or regional group. Countries and territories in each country category or regional group are listed on page 44.

DEFINITIONS OF THE INDICATORS

Under-five mortality rate – Probability of dying between birth and exactly five years of age, expressed per 1,000 live births.

Reduction since 1990 (%) – Percentage reduction in the under-five mortality rate (USMR) from 1990 to 2008. The United Nations Millennium Declaration in 2000 established a goal of a two-thirds (67 per cent) reduction in USMR from 1990 to 2015. This indicator provides a current assessment of progress towards this goal.

GDP per capita – Gross domestic product (GDP) is the sum of value added by all resident producers plus any product taxes (less subsidies) not included in the valuation of output. GDP per capita is gross domestic product divided by midyear population. Growth is calculated from constant price GDP data in local currency.

Total fertility rate – Number of children who would be born per woman if she lived to the end of her childbearing years and bore children of each age in accordance with prevailing age-specific fertility rates.

MAIN DATA SOURCES

Under-five mortality rate – Intra-agency Group for Child Mortality Estimation (UNICEF, World Health Organization, United Nations Population Division and the World Bank)

GDP per capita – World Bank.

Fertility – United Nations Population Division.

NOTES

- Data not available
- x Data refer to years or periods other than those specified in the column heading, differ from the standard definition or refer to only part of a country
- Such data are not included in the calculation of regional and global averages
- * A negative value indicates an increase in the under-five mortality rate since 1990
- # For a complete list of countries and territories in the regions and subregions, see page 44.

On 20 November 2009, the global community celebrates the 20th anniversary of the adoption by the United Nations General Assembly of the Convention on the Rights of the Child, the unique document that sets international standards for the care, treatment and protection of all individuals below age 18. To celebrate this landmark, the United Nations Children's Fund is dedicating a special edition of its flagship report *The State of the World's Children* to examining the Convention's evolution, progress achieved on child rights, challenges remaining, and actions to be taken to ensure that its promise becomes a reality for all children.

United Nations Children's Fund
3 United Nations Plaza, New York, NY 10017, USA
pubdoc@unicef.org
www.unicef.org

Design and prepress production: Prographics, Inc.

US \$15.00
ISBN: 978-92-806-4445-6
Sales no.: E.10.XX.2

© United Nations Children's Fund (UNICEF)
November 2009

